ED 316 417 SE 051 248 AUTHOR King, Candace; Collarini, Cheryl TITLE Career Guidance Ideabook. INSTITUTION Society of Women Engineers, New York, N.Y. SPONS AGENCY General Motors Corp., Detroit, Mich. PUB DATE 88 NOTE 157p. AVAILABLE FROM Society of Women Engineers, National Headquarters, United Engineering Center, 345 East 47th Street, New York, NY 10017 (contact for price). PUB TYPE Guides - Non-Classroom Use (055) EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS Career Awareness; *Career Education; Career Exploration; *Career Guidance; Elementary School Science; Elementary Secondary Education; *Engineering Education; *Females; Role Models; *Science Careers; Science Education; *Secondary School Science; Vocational Interests ### ABSTRACT The Society of Women Engineers (SWE) is a nationally based, non-profit organization dedicated to encouraging women to pursue careers in the field of engineering. The specific objectives include informing young women of the achievements, qualifications and opportunities open to them; assisting women engineers in returning to active employment after temporary retirement; e.couraging high levels of achievement in education and their profession; and serving as a center of information on women in ...gineering. Many thousands of volunteer hours are spent by members every year to implement this important task. This Ideabook was created to share career guidance ideas between SWE sections to help improve and build career guidance programs. The book is divided into six chapters: (1) "Basic Programs"; (2) "Outreach Programs"; (3) "Student Sections"; (4) "Scholarships"; (5) "Fund Raising"; and (6) "National Committee." Each chapter includes basic information about the chapter topic and a series of attachments which include forms, surveys, and examples of materials used by other sections. (CW) Reproductions supplied by EDRS are the best that can be made from the original document. ### SOCIETY OF WOMEN ENGINEERS U.S. DEPARTMENT OF EDUCATION Office of Educational Research and improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this doc ament do not necessarily represent official OERI position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." ### CAREER GUIDANCE # DEA BOOK **BEST COPY AVAILABLE** ADDITIONAL COPIES AVAILABLE FROM: SOCIETY OF WOMEN ENGINEERS NATIONAL HEADQUARTERS UNITED ENGINEERING CENTER **47 STREET** 345 EAST NEW YORK N.Y. 10017 212-705-7855 ### **ACKNOWLEDGEMENTS** Thanks to Cheryl Collarini who started the task of compiling a reference on career guidance activities, to Candace King who completed the first edition, and to all those members in between who contributed to the effort. The Society of Women Engineers would like to thank General Motors for providing funding to print this Ideabook. ### TABLE OF CONTENTS | | Introductionii | |------|-----------------------------------| | I. | BASIC PROGRAMSI-1 | | | Certificate of MeritI-2 | | | Speakers' BureauI-4 | | | Science FairI-6 | | | Attachments | | II. | OUTREACH TROGRAMSII-1 | | | Elementary School AgeII-2 | | | Intermediate School AgeII-5 | | | Educator/Counselor WorkshopsII-9 | | | Reentry/AdultII-11 | | | Attachments | | III. | STUDENT SECTIONSIII-1 | | IV. | SCHOLARSHIPSIV-1 | | · | Attachments | | ٧. | FUND RAISING | | | Attachments | | VI. | NATIONAL COMMITTEEVI-1 | | | National Committee ActivitiesVI-2 | | | Annual Career Guidance ReportVI-3 | | | Other National AwardsVI-F | | | Resources AvailableVI-9 | | | Attachments | ### INTRODUCTION Compiling this Ideabook has been interesting a very exciting to see all the innovative It's experience. paths that our colleagues are taking to spread the word about engineering as a viable career option. It is one the main goals of SWE. Many thousands of volunteer hours are spent by members every year to implement this This Ideabook was created to share important task. career guidance ideas between sections to help improve and build career guidance programs. This Ideabook is divided into six chapters: - I. BASIC PROGRAMS - II. OUTREACH PROGRAMS - III. STUDENT SECTIONS - IV. SCHOLARSHIPS - Y. FUND RAISING - VI. NATIONAL COMMITTEE This Ideabook is designed to be actively used. It's format allows it to be easily updated and you can even add your own chapters to reflect your sections programs. You are encouraged to send any corrections or suggested additions to the current national career guidance chair using the form provided in chapter VI. The success and the future of this Ideabook depends on your input to keep it from becoming outdated. Candace King National Career Guidance Chair FY 86 - 87 ### CHAPTER I ### BASIC PROGRAMS The basic guidance program is just career Ιt is more service and public recognition oriented than outreach oriented. Its importance should not be minimized, however, because a large number contacts can be made with minimal planning hours. It also allows many busy section members to become involved on a one time basis. It helps to do a survey of your membership to determine who is willing to help. The survey can be published in the newsletter and distributed at monthly meetings. Ιt should readily available throughout the year for new members and old members whose commitments may have changed. sample survey is included as attachment I-A. ### CERTIFICATE OF MERIT The SWE Certificate of Merit is presented to high school girls who have completed three years of science and three years of mathematics with distinction. A Certificate of Achievement may be awarded to a high school junior or senior who has not completed three years of science and mathematics but has achieved excellence in a related activity such as science fair, math contest, etc. ### Compiling a List of Schools Listings of area high schools are available from your State or County Board of Education. You may also try the local school districts but in large geographical areas this route could prove to be overwhelming. These resources only cover public schools. Private schools shouldn't be forgotten even if it takes a little more legwork to obtain the listings for private schools. With the listings you request from the various sources, ask for the name of the principal or counselors. ### Initial Contact Send a contact letter to all the area high schools. For a sample letter see attachment I-B. Be sure to address the letters to the principal or counselor by name. A "Dear Sir" or " To Whom It May Concern" letter will not have the same impact as a personalized letter. You can enclose a form that the principal or counselor can simply fill out and return to you (see attachment I-C). You also increase your chances of program participation if you enclose a self-addressed, stamped envelope. Make sure that you set a deadline in *he letter so you can get the forms back and processed prior to the school year. THE THE PARTY OF T ### Follow-up You can almost double your responses by sending a follow-up letter or making a follow-up phone call about five days prior to the deadline you set in your first letter. ### Embossing the Certificates The Certificates of Merit and Certificates of Achievement are available for purchase from SWE National headquarters. When you get the responses back, make a listing showing school name and award recipient. This listing should be sent to the graphic artist to emboss the names onto the certificates along with the local section name. Examples of the certificates are shown in attachment I-D. If your section has good industry support, you may be able to have the use of an in-house graphic artist donated. ### Presentation of Certificates It is most effective to present the certificates person if the school has an appropriate awards See attachment I-E ceremony. for an example of directions to the certificate presenter. If your section is in a large geographical area, you may want to appoint area coordinators to be responsible for finding presenters in their area. Send a letter to SWE members who have participated in the past encouraging them to participate again this year. You may also want to include an announcement in your section newsletter as well as making a verbal announcement at your monthly meetings encouraging participation in your Certificate of Merit activities. It is also effective to have alumnae present certificates at their own high schools. If you are unable to find a SWE member to make the presentation in person, you can send the certificate to the principal with a letter similar to attachment I-F. ### Supplement Your Program You can also choose to introduce the Certificate of Merit recipients to careers in engineering by hosting a reception or Career Exploration Day. Many sections have had success with this kind of follow-up. Other sections have presented SWE tee-shirts or calculators as part of the award. ### Thank-you Letters A thank-you letter can be sent to the school with SWE literature enclosures such as "What Are You Doing the Rest of Your Life?" and "B.S. Requirements for a Degree in Engineering". のでは、日本のでは、一般のではなっているできるとなっているというできる。 では、日本のでは、「ないでは、これではなっているというできるというできる。」 ### SPEAKERS' BUREAU A speakers' bureau is a referral service to provide speakers on request. Many SWE members have volunteered to speak about their engineering careers to school and community groups, as well as to other engineers. If your section is like most, the majority of your career guidance requests will be filled through your Speaker's Bureau. ### Get the Word Out The first thing that you should do is print a flyer or pamphlet and form letter that can be sent out publicizing your SWE Speakers' Bureau. Many schools welcome speakers to talk to classes and career days. You should
compile a list of intermediate schools in your area. You could combine this effort with the Certificate of Merit listing (see previous section for obtaining school listings). Some Boards of Education have newsletters that are distributed to their educators that could announce your speaker's bureau. A sample letter and announcement is included as attachment I-G. Copies of your flyer can be sent to service organizations such as the YWCA, YMCA, Business and Professional Women's Clubs, American Association of University Women, Rotary, Elks, and the local Chamber of Commerce. You could also contact area technical organizations such as your local Council of Engineers and Scientists, Society of Profession Engineers, and local sections of ASME, IEEE, ICh. SME, ASCE, etc. You might also want to consider usin the local news media by sending press releases that mention the Speakers' Bureau and the name and phone number of a SWE contact. ### Member Involvement Now you need to organize your members to respond as the speaking requests come in. You can use your member volunteer questionnaire (attachment I-A) to find willing speakers. You can organize a committee of dependable SWE members who have experience in speaking to various age groups or form regional committees if your area is large. Other forms of communication to your members might include your SWE newsletter indicating upcoming events that require speaker participation and mentioning speeches that have been given by SWE members. The Speakers' Bureau committee chair might want to send letters to the section I-4 membership detailing speeches made or speakers required. If SWE section meeting minutes are mailed to the members, that would be a good way to solicit speakers. ### Industry Support Speaking engagements during the daytime require company support to allow the SWE member release time to make the presentation. You can send a letter, the one shown in attachment I-H, if the company needs documentation. An acknowledgement letter thanking the company is a good idea and makes the member/employee look good, too. An annual report of SWE activities sent to industry is another way to let companies in your area know about the career guidance activities of your section and can serve as an introduction to the fact that their SWE member employees are involved in outside community activities promoting careers in engineering. ### Speaker Training Some SWE members would like to volunteer for guidance activities but are apprehensive speaking . This is especially true when asked to speak to school-aged groups. A speaker training workshop will help those members to feel more prepared and have confidence. A flyer announcing the workshop could be published in your section newsletter and handed out at section meetings. Golden Gate section holds their speakers' workshop in the fall to train volunteers early. Two seasoned speakers present hints for making career presentations and a member of Toastmasters gives suggestions for public speaking in general. The area coordinators and career guidance chair are introduced. The volunteers are all given speakers packets containing hints for career guidance speakers and copies of handout materials available from the section. A copy of Golden Gate section's Speaker's Packet is included as attachment I-J. ### SCIENCE FAIRS The career guidance basic program involvement in science fairs is usually to provide judges, committee members, or sponsor an award to school or professionally sponsored science fairs. ### Get The Word Out As in the speakers' bureau publicity, the first thing you have to do is notify science fair organizations that you have volunteers interested in judging or serving on the planning committee. You can contact your local school districts and use the same contacts established in the certificate of merit program. You can also write to the National Energy Foundation, National Science Foundation, National Society of Professional Engineers and local museums of science and industry to find out whether these organizations are sponsoring any science fairs in your area. ### Member Involvement Volunteers to judge science fairs may be found the same way as outlined in the Certificate of Merit and Speakers' Bureau sections of this chapter. ### Awards The section may want to consider sponsoring an award to be presented to the top female winner in specific categories. This could be a cash award or other prize (calculator, tee-shirt, etc.) accompanied by a Certificate of Achievement. ### Sponsoring Your Own If your area doesn't have a science fair, your section might want to consider organizing one. You will need to decide what age range it will span and what geographical area. Whereas science fairs are usually given for junior and senior high school ages, consider an elemantary school fair. One district elementary school science fair awarded the Best of Show to a kindergarten project titled "Which Soap Makes the Best Bubbles?". The project was based on scientific inquiry and proved to be useful research for a kindergartner. You could co-sponsor a fair with other organizations such at the school district, AAUW, etc. You will need to solicit projects, arrange judges and other volunteers, get prize donations and conduct an awards ceremony. # 'R I 'NTS ### CAREER GUIDANCE SURVEY Fellow SWE Member: The Career Guidance Committee would like to put together a list of members who are interested in career guidance activities for the 1986-1987 year. If you are willing to help and did not submit last year or wish to update your survey, please mail completed form to: Georgie Oates P. O. Box 214 Drake, CO 80515 | Name | | | | |--|--|--|--| | Home Address | | | | | Residence of the second | Home phone | | | | Employer Address | • | | | | · · · · · · · · · · · · · · · · · · · | Empl. phone | | | | I would like to be contacted at Home Work | | | | | My engineering specialty is | | | | | A proposed list of career guidance activities is indicated below. Indicate your interest. A short description of each activity is on the back of this sheet. | | | | | 1. Speaking to junior or senior high so Indicate frequency: once/yr. once/month anytime | chool students.
twice/yr.
other(specify) | | | | 2. Job Fairs or Career Days. | | | | | 3. SWE High School Certificate of Merit | t Program. | | | | 4. Colorado State Science Fair (Fort Co | ollins). | | | | 5. Regional or local science fairs. | | | | | 6. Gates Program on Careers in Engineer | ring. | | | | 7. Colorado State University "Expanding | y Your Horizons". | | | | 8. Liaison for student SWE groups. | | | | | 9. | | | | | 10. 🔲 Speaker's Packet Development | | | | | 11. High School Shadow Program. | | | | | . Slide-tape show marketing. | | | | | | | | | (Over) ATTACHMENT I-A | Indicate geographical preference: | |--| | Denver Defferson County Dittleton/Englewood | | ☐Boulder ☐Fort Collins/Greeley ☐Colo. Springs | | ☐Western Slope ☐ Colorado ☐ Wyoming ☐ Eastern Colo | | Darapahoe/ Douglas County Oother (specify) | | Indicate time preference: | | □Weekdays □Evenings □Weekends | | Comments on career guidance activities for SWE | | | | | Description of Activities 1. Speaking to junior or senior high school students. SWE Member usually shows slide-tape show and discusses how she got into the field of engineering. Sessions usually last the length of a class session, 45 to 60 minutes. Usually weekdays. - 2. <u>Job fairs or Career days</u>. Similar to the above, but may be at a booth to distribute information. May involve a half or full day. Some fairs have been held in the evenings. - 3. SWE High School Certificate of Merit Program. A letter is sent to all Colorado High Schools asking them to nominate (3) girls who have distinguished themselves in science and math. SWE members letter certificates and mail them to
the schools. - 4. Colorado State Science Fair. Fair is held in Fort Collins in mid-April. On a Thursday, SWE Members judge junior and senior projects that are related to engineering. Awards are given out at a luncheon the following Saturday. - Regional or local science fairs. Schools request that SWE Members judge science projects at individual schools or regionally. - 6. Gates Program on Careers in Engineering. In the past the program has been held in the evening in October. Counselors, students, parents and teachers are invited to hear a talk on care rs in engineering. SWE Members are on a panel. - 7. Colorado State University "Expanding Your Horizons". The seminar is held in Fort Collins on a Saturday in January. SWE Members meet with 7-12 grade girls on math/science careers. - 8. <u>Liaison for student SWE groups</u>. SWE Member checks with student groups at Colorado universities. - 9. Working Women's Expo. In the past the expo has been held at the Merchandise Mart on a Friday and Saturday in June. SWE Members show slide-tape show and discuss engineering with adult women. - 10. Speaker's Packet Development. Self-explanatory. - 11. <u>High School Shadow Program.</u> Student interested in engineering spends a day with a SWE Nember finding out what she does all day. - 12. Slide-tape show marketing. A number of people have shown an interest in purchasing our slide-tape program. SWE Members reproduce the show and send it to interested parties. Hopefully, the Section makes some money. ### SOCIETY OF WOMEN ENGINEERS ### HOUSTON AREA SECTION P.O. BOX 3461 HOUSTON, TEXAS 77253 February 26, 1986 1985 - 1986 EXECUTIVE BOARD PRESIDENT. SHERRY L RAMSEN SOUTHWESTERM BELL TELEPHONE COMPANY (713) 521 7607 > VICE PRESIDENT: BARBARA J NOVES UTILITY FUELS INC 17131 852 1812 SECRETARY: ANNE SHELTON MUDBON ENGINEERING CORP (713) 470 8188 TREASURER: NANCY J KRALIX ENGINEERING SCIENCE INC 17131 943 2922 SECTION REPRESENTATIVE: FRANKIE WAINWRIGHT PE RUSTON GAS TURBINES INC (712) 492 0222 To: Senior High School Principals Subject: Certificate of Merit Awards Program Dear Principal, The Houston Area Section of the Society of Women Engineers would like to invite your school administration to submit the names of three high school women for Certificate of Merit awards. This program was established to honor high school women having high achievement in science and mathematics and to encourage them to consider engineering as a career. Three awards are presented at each school, consisting of Certificates inscribed "For Highest Honor", "For High Honor", and "For Honor". The Society of Women Engineers is a professional non-profit educational service organization. One of the major objectives of SWE is to inform young women, their parents and the general public of opportunities open to women engineers. 是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也 第二章 "我们是一个人,我们也是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们也是一个人,我们也 Please send us your nominations by April 15, 1986 using the attached form. Also advise us of the date of your awards ceramony or graduation exercises and whether or not you would like a SWE member to present the Certificates of Merit. Sincerely, Donna D. Kottwitz Pre-College Career Guidance ome Dicothwitz SWE-Houston Area Phone: (713) 957-6400 ATTACHMENT # SOCIETY OF WOMEN ENGINEERS HOUSTON AREA SECTION P.O. BOX 3461 HOUSTON, TEXAS 77253 ### NOMINATIONS FOR CERTIFICATE OF MERIT AWARDS (Please print or type) THE REPORT OF THE PARTY | OFFICIAL SCHOOL NAME | | |--|-------------------------------| | | P.A. | | | Date | | TELEPHONE NUMBER | | | Deadline for Submitting Names: | APRIL 15, 1986 | | Presentation of Award: By SWE Member, if possible To Be Mailed to School | Awards Assembly Date and Time | | FOR HIGHEST HONOR AWARD | | | Student's Name | Grade: JuniorSenior | | Grade Point Average | | | Science Courses Taken or Being Taken | | | | | | Activities and Honors | | | | | | FOR HIGH HONOR AWARD | | | Student's Name | Grade: Junior Senior | | Grade Point Average | | | Science Courses Taken or Being Taken | | | Math Courses Taken or Being Taken | | | | | | Activities and Honors | | | FOR HONOR AWARD | | | Student's Name | Grade: Junior Senior | | Grade Point Average | | | Science Courses Taken or Being Taken | | | Math Courses Taken or Reing Taken | | | Journal level of Bellik Lavell | | | Activities and Honors | | | | | ATTACHMENT I-C # Society of Women Englineers Houston Area ## CERTIFICATE OF MERIT for Highest Honor in Science and Mathematics PRESENTED TO Laura Stewart John Joster Dulles High School IN RECOGNITION OF THREE YEARS' EXCELLENCE IN THESE COURSES May 19 1986 Sherry & Ramer SECTION PRESIDENT ERIC Full Taxt Provided by ERIC # TTACHMENT I-D(2) # Soeigigo Women Engineers Houston Area Section # CERTIFICATE OF ACHIEVEMENT IN RECOGNITION OF EXCELLENCE in Science and Mathematics PRESENTED TO Rhonda Harris E.W. Cullen Middle School 19 Que 1, 1986 Skenn & Range SECTION CHAIRMAN # SOCIETY OF WOMEN ENGINEERS LOS ANGELES SECTION | Dear | • | | | | |--|----------------|---------------|-------------------------------------|--| | Thank you for vo. | lunteering to | present the | Certificate of | | | Merit to | | at | High | | | School on | , 198 | 4. The awar | ds ceremony will | | | be held at | o'clock at _ | | Contact | | | M | at | to tell the | m that you will | | | be attending, or | if you cannot | make it for | some reason. The | | | certificate will | be mailed to | the school be | efore the ceremony. | | | Thank you for you | ır involvement | • | | | | | | Sincerely, | | | | | | | | | | | | | Feo
714/675-4858
213/807-4083 | | | Suggestion for pr | | | | | | | | | e Society of Women | | | Engineers, which is a professional non-profit educational | | | | | | service organization. We inform and encourage young women to | | | | | | pursue engineering education and careers. | | | | | | We have a Certifi | cate of Merit | award for a | junior woman | | | in high school th | at has shown s | significant a | chievement in the | | | fields of math and science. It is with great pleasure that I | | | | | | present | _ with this ye | ears award. | | | ATTACHMENT I-E # SOCIETY OF WOMEN ENGINEERS LOS ANGELES SECTION February 17, 1984 HIGH SCHOOL PRINCIPAL Thank you for participating in the Society of Women Engineers Certificate of Merit Program. The Society of Women Engineers (S.W.E.) is a professional, educational, non-profit, service organization. We inform and encourage young women to pursue engineering educations and careers. Our Certificate of Merit Program recognizes junior women in high school who have shown significant achievement in the fields of math and science. Please present on our behalf, the S.W.E. Certificate of Merit to (student name) with our sincere congratulations. Best regards, Carol Ann DeFeo Certificate of Merit Coordinator Career Guidance Committee Los Angeles Section Society of Women Engineers CAD: mb Encl: Certificate, brochures # SOCIETY OF WOMEN ENGINEERS LOS ANGELES SECTION ,一个时间,他们就是一个时间,他们就是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们 一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,也可以 806 E. Mendocino St. Altadena, CA 91001 October 13, 1981 Mr. Hector Navarette 1300 S. Grand Santa Ana, CA 92705 Dear Mr. Navarette: Enclosed is a one page description of the Society of Women Engineers for inclusion in your newsletter to Orange County Superintendents and Principals. The goals of SWE are outlined and mention is made of the availability of our members to speak at the schools. As I described to you in our telephone conversation last week, a pamphlet is being prepared to publicise SWE and its desire to assist career guidance activities. When the pamphlet is ready I will see to it that you receive a sufficient number for distribution in Grange County. Thank you very much for your enthusiasm and assistance in our efforts. I am looking forward to the opportunity to meet you and to work with you in the future. Very Truly Yours, Peggy Bliss SWE Career Guidance Chair からのでは、ちゃくのはなるないとなるのでは、 ### THE SOCIETY OF WOMEN ENGINEERS The Society of Momen Engineers (SWE) is a nationally based, non-profit organization dedicated to encouraging women to pursue careers in the field of engineering. The specific objectives of SWE are fourfold: - (1) To inform young women, their parents, counselors, and the general public of the qualifications and achievements of women engineers and the opportunites open to them - (2) To assist women engineers in readying themselves for a return to active work after temporary retirement. - (3) To encourage women engineers to attain high levels of education and professional achievement. - (4) To serve as a center of information on women in engineering. The Los Angeles Section of SWE has 350 members located throughout Los Angeles and Orange counties. Aerospace, Chemical, Civil, Electrical, Industrial, and Mechanical, as well as other more specialized engineering disciplines are represented. Our members are available to visit local elementary, junior high, and high schools to discuss the various aspects of engineering with either students or faculty members. Past presentations and group discussions have included such topics as job availability, educational requirements, and descriptions of an average day in an engineer's office. In addition it is possible to arrange for field trips through contacts with our members' employers. 新文章 中国的社会工作的社会工作,并是对于一种的社会工作的社会工作,是是一种的社会工作,是是一种的社会工作,是是一种的社会工作,可以是一种的社会工作,是一种的社会工作, 例如,我们就是一种的社会工作,就是一种的社会工作,就是一种的社会工作,也可以是一种的社会工作,也可以是一种的社会工作,也可以是一种的社会工作,也可以是一种的社会工 A service of the serv SWE is ready and willing to assist your career guidance activities. For further information about SWE and our career guidance activities, please contact: Mar
Puggy Bliss SWE Career Guidance Chairman 806 E. Mendocino St., Altadena, CA 91001 (213) 796-9341 We look forward to working with you in the near future. とうなる ままなるまで、 Deborak A. Kaylo 12400 East Imperial Hwy B43, F3 Norwalk, Ca. 90650 November 24, 1983 To: Mr. Bruce Laverty Southern California Edison P.O. Box 800 Rosemead, Ca.91770 Dear Mr. Laverty: The Society of Women Engineers (SWE) would like to request Eremita Miranda to fill a speaking request on December 7 (or 13), 1983 at Royal Oak High School 303 South Glendora Covina, Ca. 91722 If you have any additional questions or would like Eremita to confirm the request, please contact the SWE career guidance representative. We would like to thank you for your consideration. Sincerely, Deborak A. Kaylo SWE Career Guidance Chair Los Angeles Section SWE Career Guidance Representative: Marie Le 12400 Imperia? Hwy B43, F6 Norwalk, Ca. 90650 Telephone: (213) 807 - 5224 THE REPORT OF THE PARTY ### SOCIETY OF WOMEN ENGINEERS ### HINTS FOR CAREER GUIDANCE SPEAKERS (excerpts from Mary Rogers 11/12/84 speech) Before your speech, find out the following: - 1. Audience Size - 2. Audience Type (high school, science class, etc.) - 3. Audience Sex - 4. Will audience be captive (required to be there) or will they come on a voluntary basis - 5. Audience Level of understanding/interest - 6. What has been advetised to your audience about you and/or your speech - 7. Alloted time - 8. Where you will be giving the reech - 9. What audio/visual equipment & available - 10. What format is required, if any Tell the school/contact person what you need for your speech and make sure they can have it ready for you at the time of your speech. In preparing your speech: - 1. Separate "must says" from "if I have times" - 2. Plan your introduction and conclusion in detail - 3. Make up a list of questions or additional information to have in case no one in the audience asks questions Decide what would be the best time to distribute your handouts to the audience On the day of your speech: - 1. Be early - 2. Get everything set up beforehand - 3. Allow some time afterwards for cleaning up and for people wanting to talk you In giving your speech: - 1. Be humorous - 2. Watch your time don't run over - 3. Let audience know if and when you want questions ### SOCIETY OF WOMEN ENGINEERS ### SUGGESTIONS FOR CAREER GUIDANCE SPEAKERS The following topic outline has been put together to give you some ideas for presentations to high school audiences. The subjects are ones that have been found to be of interest and value to student audiences. However, they are intended as a guide only; you are free to structure your presentation in a way that is most appropriate to you and your audience. ### A. Introduction 1. Who you are (name, type of engineer/scientist, employer) THE REPORT OF THE PERSON TH - 2. What you plan to speak about - B. What is Engineering? - 1. Definition - 2. Different types/fields - 3. Types of work that engineers do - 4. Where engineers work - 5. Other characteristics of engineering jobs - a. Types of assignments - b. Work group size - c. Working conditions - 6. What you do - C. How to Become an Engineer - 1. High School Preparation - 2. College Preparation - 3. Other types of preparation that would be helpful - 4. Getting an engineering job - 5. How you became an engineer - D. What are the Rewards? - 1. Compensation - 2. Gratification - 3. Job security - 4. Growth opportunities - E. Outlook for the future - F. Special problems/advantages of women and minorities Note: Putting engineering into personal terms seems to be a popular approach that allows the students to better identify with the concept of engineering. Therefore, you are encouraged to share your personal experiences as an engineer as much as possible with respect to the above topics. If If you think you engineering experience is atypical, it might be a good idea to point this out. 11/15/84 ### SOCIETY OF WOMEN ENGINEERS ### CAREER GUIDANCE SPEAKER INFORMATION SHEET ### Definitions of Engineering A profession which... - a. ... uses mathematical tools and scientific knowledge to solve practical problems. - b. ... aprlies the fundamental laws of nature to create something useful. - c. ... creates what has never been seen before. - d. ... solves problems. - e. ... finds practical applications for scientific discoveries. - f. ... plans and designs new programs and systems. ### Different Types/Fields There are more than 25 different fields of engineering, with over 85 "sub-fields". (See "Brief Descriptions of Different Enginnering Fields" and the attached Occupational Outlook Handbook excerpt.) ### Types of Engineering Work - a. Teaching - b. Design - c. Sales - d. Research - e. Government Regulation ### Where Engineers Work - a. All types of industry - b. Colleges and universities - c. Government agencies - d. Consulting firms ### Typical Preparation Required for an Engineering Degree ### High School | Subject | Years | |--------------------------------|-------| | English | 3 | | Algebra | 2 | | Trigonometry/Analytic Geometry | ī | | Chemistry | ī | | Physics | ī | ### Other helpful courses: Drafting Computer Science ATTACHMENT I-J(3) ### College | Subject | Years | | |---------------------------------|-------|--| | English | | | | Physics | 1 | | | Calculus | 1 1/2 | | | Other Science | 1 | | | Computer Science | 1 | | | General Engineering (Breadth) | 2 | | | Engineering Depth (Major field) | 2 1/2 | | ### Other Types of Preparation Club Membership Junior Engineering Technical Society (JETS), Student Chapters of Engineering Societies Engineering and Science Fairs SE STATE OF THE SECOND Job experience ### Starting Salaries (1984 graduates) | Field | Average annual salary | |------------------------|-----------------------| | Chemical | \$27,000 | | Civil | \$22,750 | | Engineering Technology | \$24,950 | | Electrical | \$27,500 | | Mechanical | \$26,250 | | Petroleum | \$33,000 | (see excerpt from <u>Occupational Outlook Handbook</u> for additional salary information) ### Other Disciplines which are often combined with an Engineering Degree - a. Business/Management - b. Medicine - c. Law - d. Architecture - e. Government ### Alternatives to Engineering - Engineering Technologist (4 year degree, requires less math and science than an engineering degree) - b. Engineering Technologist (2 year degree) - c. Engineering Aide - d. Scientist (4-7+ years college; scientists concentrate on theory whereas engineers concentrate on applications) ### Outlook for the Future According to the Department of Labor, the employment of engineers is expected to increase faster than the average for all occupations through 1995. (See excerpt from Occupational Outlook Handbook for information on outlook in individual engineering fields.) Women and engineering - a. About one in 5 scientists are women - b. About one in 20 engineers are women - c. About 17% of the 1983 freshman engineering class are women ### COMMON QUESTIONS ASKED OF CAREER DAY SPEAKERS Social Responsibility - . What is the engineer's role in: - a. pollution control - b. corporate honesty - c. consumer protection Lifestyle - 1. Do you have free time to pursue other interests? - 2. Do people have difficulty relating to you as an engineer? - 3. Are you accepted by the males in class and/or at work? - 4. How has engineering had an effect on your life? - 5. What is a typical day at work like? Diversification - 1. Can you do other things with an engineering degree besides engineering? - 2. In what other fields might an engineering degree be helpful? - 3. Can you work in an engineering related field without being an engineer? Interaction 1. Do engineers interact with professionals in other fields such as employee relations, public relations, politics, finance, etc.? In what context? Education - 1. What colleges have good programs in engineering? - 2. Where can I find information on college programs? ### SOCIETY OF WOMEN ENGINEERS ### BRIEF DESCRIPTIONS OF DIFFERENT ENGINEERING FIELDS Aeronautical and astronautical engineers generally concern themselves with the development of 1) air transportation and control systems that provide safe and cumfortable means of transporting people and goods from place to place and 2) satellite systems that provide optimum communications and research capabilities. Agricultural engineers are generally responsible for designing machines and systems used in producing food and fiber. Automotive engineers design automobiles and automobile components. Biomedical engineers use engineering principles to solve medical and health related problems. <u>Ceramic engineers</u> are generally concerned with developing and producing ceramic materials with desired properties, in commercial quantities at acceptable costs. Chemical engineers are generally concerned with 1) expanding laboratory techniques so that materials such as plastics, synthetics, and pharmaceuticals can be produced on a commercial scale, 2) developing new materials and products, or 3\ designing new techniques for cleansing or processing. <u>Civil engineers</u> are generally responsible for designing structures such as bridges, dams, and buildings, for optimizing transportation systems such as highways, airports, and public transit, and for developing ways to reduce or eliminate environmental problems such as air pollution, water pollution, and hazardous waste disposal. Computer engineers generally develop computer systems and design new uses and programs for computers. Electrical engineers are generally concerned with the research, development, design, and operation of electrical and electronic systems and their components. Electrical engineers specialize in such varied areas as communication sciences, computers, automation control systems, and energy. <u>Industrial engineers</u> design, improve, and install systems composed of men, material, and equipment for the effective producion of goods or services in all types of
industries. Machanical engineers are generally concerned with the design, manufacture, and operation of commicated machinery, special tools, and energy conversion devices (such as turbines, steam generators, and jet engines). Mechanical engineers work in such varied areas as heating and ventilation, lasers, computer aided design, thermodynamics, energy, and manufacturing. Metallurgical engineers are generally concerned with altering the crystalline structure of metals in order to give a metal certain desired qualities such as strength, ductility, lightness, etc. Mining engineers generally locate and develop methods for extracting minerals deposits. <u>Muclear engineers</u> generally design, construct, and operate nuclear power plants and nuclear fuel processing facilities. Petrolumn engineers are generally responsible for the development, recovery, and field processing of petroleum. ### CHAPTER II ### **OUTREACH PROGRAMS** Outreach programs allow you to expand your guidance program as member involvement increases in your section. These programs tend to have a higher of contact because they concentrate more educating participants about career choices. Outreach programs take more of a time commitment than programs because they involve planning, as in and workshops, or a on-going sponsorship of Many of these programs can be scaled down or up depending on the size of your volunteer force. You will to assess your volunteers to find those dedicated members who are willing to undertake organizing outreach rogram. You may also consider co-sponsoring a program with another organization. Last but not least, don't overlook your member that might be willing to get involved as a long term sponsor of a school club or scout badge. ### ELEMENTARY SCHOOL AGE PROGRAMS Elementary school age children are often over looked in SWE career guidance programs. Most elementary school teachers have not studied science to the extent required of intermediate school teachers. This age child is then dependant on exposure to career choices though her home environment. Studies have shown that girls are better in math and science in elementary school but interest drops in intermediate school. You could be the only woman engineer role model a girl is exposed to. では、100mmので THE REPORT OF THE PARTY ### Presentations to Elementary School Students One SWE section learned from high school teachers that most students had settled on a career choice or direction by the 8th or 9th grade. They made the decision to concentrate on 6th graders, hoping to encourage them into the math/science fields early. their presentation, they got Hewlett-Packard to donate calculators. The children put the calculators together while the moderators explained the work that went into designing the calculators. Then they took calculators apart again. They ended the presentation by urging the students to begin their math and science courses as soon as possible and take as much as possible. The Baltimore-Washington section participates in a program called Real People Day at an elementary school. Twenty minute presentations are given to three different age groupings: Kindergarten, 1st/2nd grades, and 3rd/4th grades. Their presentation includes overhead projections and covers what engineers do, how to become an engineer and what is learned in elementary school that can help you become an engineer. The children are then asked what things they would like to see engineers make in the future (robots to do their homework, cars that could fly). The session is ended with an explanation of why math and science are important to engineering. One SWE member begins her talks to elementary school children by pulling out a \$20 bill and offering to give it to any child who can name an item that didn't require engineering. Examples the children have come up with are clothing, football, video games, etc. These can always be tied to an engineer who designed the product, chose the material, designed the assembly line and manufacturing process, etc. She's never had to give away that \$20 yet. This is an excellent way to get the children thinking in terms of what engineering is all about. SWE sections have published two children's books. Trip. and Robbie and Terry's you're addressing a small group, you may want to these or other If the away copies of books. presentation is to a school class, you could donate a copy of the books to the classroom or school library. Information on ordering the books can be found in Chapter VI. ### Girl Scouts Involvement with Girls Scouts can range from providing speakers for troop meetings and career days to sponsoring badges. Sections have sponsored badges in Career Exploration, Computer Fun and Engineering. This is an excellent way to tap an all-female audience who are generally open to new ideas and career options. Southwest Texas section sponsored a one day workshop Junior Girl Scouts (4th-6th grades). The workshop "Putting provided the activities required for their Things Together" badge. A copy of their program and activities is included as attachment II-A. They also came up with ideas that can be used with the younger scouts. Those ideas are included as attachment II-B. Contact your local Girl Scout Council listed in the phone book. Similar programs can be set up through Campfire Girls and Girls Clubs of America also listed in the phone book. ### Young Astronauts The Young Astronauts program was initiated in 1984 to stimulate the spirit of scientific inquiry in our Nation's youth. The primary goal of the program is to provide materials and activities that stimulate young people to improve their competence in science, mathematics and technology. SWE sections may act as a chapter sponsor and/or provide chapter leaders. Young Astronaut chapters can be located in a school, neighborhood or community. They are organized into three membership levels; Trainee=Grades 1-3, Pilot= Grades 4-6, and Commander= Grades 7-9. Information and forms for starting a chapter is included in attachment II-C. 2000年, 1900年, 1 ### COMETS COMETS (Career Oriented Modules to Explore Topics Science) is a program designed to supplement the science curriculum in grades 5 through 9. Over 100 and science activities information about related careers are organized into that modules presented by role models (SWE members) invited into the classroom. The COMETS handbook is available for from headquarters or from: The state of s University of Kansas School of Education Department of Curriculum and Instruction 205 Bailey Hall Lawrence, Kansas 66045 (913) 864-4435 ### Olympics of the Mind OM-Olympics of the Mind program is a national organization similar to Mathcounts. The students teams early in the school year to train and develop their problem. are three divisions There for competition based on grades: Div.I= K-5, Div.II= Div. III = 9-12. Each year there are different problems sent to the teams. Two of the five problems for 86-37 included, for your information, as attachments II-D are II-E. (Please note that and the OM problems are copyrighted!) SWE members could be involved as coaches, sponsors or judges. The judges attend a training session to become familiar with the problems. Mountain section has done this in association with the Denver Public Schools. Further information about Olympics of the Mind can be obtained from: OM Association, Inc. P.O. Box 27 Glassboro, NJ Ø8Ø28 ### INTERMEDIATE SCHOOL AGE PROGRAMS It is in junior and senior high school that students have the most options in choosing a curriculum that will support or hinder their future career path. Interesting the students in engineering as a career option will help them make supporting curriculum choices as they progress through school. ### Career Days and Career Fairs Participation in Junior and senior high career day programs is an excellent way to gain visibility for engineering as a profession and for women in the engineering field.
Some SWE sections have designed and made a free-standing display for these particular occasions. A sketch of one of these displays is shown in attachment II-F. The booth is staffed by SWE members eager to answer questions. It includes photographs of women in engineering roles and has literature holders attached to hold handouts that might be useful to students in their career search. This booth can be used at a variety of functions and gives high visibility with a professional look. It is a good idea to have available handouts, such asHigh School Preparation For A Bachelor of Science in Engineering and What Are You Doing For The Rest of Your Life? ### Girl Scouts The involvement with intermediate scouts can be along the same lines as elementary scouts, speakers and badges, but at a more technical level. There are more opportunities for career oriented programs at this age. The Santa Clara Valley section hosted a program called "Tinker...Toys...Technology", (T3), During school year local troop activities included hands-on career explorations in science and technology. During the summer, the program was condensed into a two week 70 high school Girl Scouts selected from period for across the United States. The participants in both programs sampled a variety of technologies through a) hands-on workshops, games, classes, and other mind b) tours of facilities and museums stretchers, that will illustrate scientific principles being put to use, c) meeting role models, and d) discovering the of technology. A section could adopt parts fascination of the T's for their own use. The activities for different subject areas are in attachment II-G. ### Explorer Scouts Explorer Scouts is a division of the Boy Scouts of America and is open to boys and girls between the ages of 13 and 20. Your SWE section could sponsor an Explorer Scout post in Engineering. Sponsorship entails organizing engineering related meetings and tours of local industries. Contact should be made through your local Boy Scout Council. ### Mathcounts 震震の 日本語のなる 日本教 とものはのべいできるとなる Mathcounts is a program developed to elevate the level of math achievement in junior high students. Ιt consists of a coaching program, usually after school, that lasts from Sept/Nov. through Dec. Then the students compete in a series of competitions Inschool (Jan.), Chapter (Feb/Mar), State (Apr) finally National (May). Regardless of whether students succeed in the competitions, they have benefited from the months of coaching. All the coaching materials are supplied in the Mathcounts Handbook. handbook and names of local coordinators are available from: NSPE information Center 2029 K Street, N.W. Washington, DC 20006 (202) 463-2310 ### Olympics of the Mind Information for Olympics of the Mind is given in the Elementary School section and in attachments II-D and II-E. ### Young Astronauts Information for Young Astronauts chapters is given in the Elementary School section. ### **JETS** Junior Engineering Technical Society nationwide organization of clubs for junior and senior high school students. JETS clubs hold TEAMS (Tests of Engineering Aptitude, Math and Science) competitions, Engineering Design contests and NEAS (National Engineering Aptitude Search. SWE members can become involved with JETS as an advisor, sponsor or by helping with the competitions. Information on JETS is included as attachment II-H. ### A Day In The Life Of An Engineer This program was designed by the New Orleans section to simulate an engineer's typical day presented in a format to which high school students can relate. Because engineers spend much of their time solving of problems, the goal the is for the program participants to solve an engineering problem. the day begins with introductions and a short slide show presentation on "What Engineers Do". This highlights the basic fields of engineering and what engineers must study in school. In order to prepare the students for the day's problem, a short introduction to Statics follows the slide show. Students are introduced to the concepts of load, bending and tension on a very visual/physical level. At this point, the problem is presented by "architects" who are renovating a zoo. subcontracting some work and desire a design and cost estimate for a bridge for the elephants. Students are then broken up into small groups of 3 to 5, each group with a leader familiar with the problem (a practicing engineer or senior engineering student). Students are given problem booklets full of relevant and irrelevant Interruptions during the day and changes in the problem help to make it more realistic. Students are required to make a few phone calls to obtain information from SWE members who serve as mock contractors. At the end of the day, each group presents their design and cost estimate. The students are asked to fill out evaluations of the day and Certificates of Achievement are presented to the participants. Information on planning a Day in the Life can be found in attachment II-J ### Expanding Your Horizons Expanding Your Horizons is a one day conference designed to encourage 6th through 12th grade girls to continue math and science studies. The conference provides women role models to conduct hands-on workshops in science, engineering and math/computer subjects as well as career exploration speakers. The program seems to work best when held on a college campus where numerous facilities can be used, and laboratories and student/faculty talent can be tapped. Although the conference takes lots of planning to recruit workshop leaders, contact schools and conduct the conference, it is a great project for networking organizations to share. The best way to start is to set a limit to the number of participants for your first conference and expand as you become established and more experienced. Santa Clara Valley and Golden Gate sections have been involved in the San Jose State University Expanding Your Horizons conference since 1979. Their conference has evolved to consist mostly of hand-on workshops based on evaluations from the students. A sample program and workshop descriptions are included as attachment II-K. Information and conference materials are available from: Math/Science Network c/o Mills College 5000 MacArthur Blvd. Oakland, CA 94613 (415) 430-2230 Iowa State University puts on a nearly identical conference called The Road Less Traveled. A copy of their program is shown in attachment II-L. #### Engineers Week Engineers Week is a good time to organize a Science, Engineering and Technology Workshop. The Philadelphia SWE section has this type of program on a local college campus. Booths and exhibits are set up by industries and are open for viewing in the morning. SWE has one of the booths, complete with a slide show depicting women engineers on the job. Then they have a panel discussion and film in the afternoon. THE PERSON OF TH #### EDUCATOR/COUNSELOR WORKSHOPS While we assume we live in modern times, it is still shocking at best to discover the number of high school counselors who are not informed about the opportunities Old die engineering. stereotypes hard counselors/teachers may subconsciously direct girls away from math and science classes. Exposure and experience are the best tools for putting old stereotypes to rest. #### Guidance Counselor Workshops The Boston SWE section has put together a program aimed at Junior and high school counselors. The workshop runs about three hours. It starts with an overview of statistics and history on women in engineering followed by a career guidance film. The next part deals with specific engineering applications—a Heathkit robot, the Boston Aquarium and the space shuttle program. Finally, the SWE members tell the counselors what students need to study in order to enter engineering and where they can obtain further information. The Denver SWE section has a similar workshop which highlights the careers and personal lives of six local women engineers. This is followed by a discussion of requirements for entering an engineering curriculum and a question and answer period. #### A Day in the Engineering Park Florida section has developed a program for elementary and middle school counselors and teachers. The one day workshop includes a visit to a high-tech industry with women engineers as guides; small group meetings with engineering college faculty in their labs; talks on why preparations for entry into engineering college should begin early; and interaction with women engineers willing to serve as resource persons. At the conclusion of the day the participants are challenged with a competition. Cach prizes are offered for the best guidance modules developed by these counselors and teachers for grades 5-8 to promote awareness of career opportunities available for women and minorities in the field of engineering. #### **EQUALS** ERIC CONTRACTOR OF THE PROPERTY PROPERT EQUALS is a program developed by the Lawrence Hall of Science, University of California, Berkeley. It is a teacher education program designed to provide methods and materials to assist teachers to increase the numbers of female and minority students participating in math and computer education. The EQUALS Handbook and information is available from: EQUALS Lawrence Hall of Science University of California Berkeley, CA 94720 (415) 642-1823 #### GESA-Gender Expectation Student Achievement purpose of GESA is to help educators to look at the impact of gender biases on teaching and to discover what happens when those biases are reduced in classrooms. Although overt gender stereotyping is less prevalent than twenty years ago, gender bias persists in subtle forms and suppresses the abilities and motivation of both boys and girls. GESA workshops examine five major areas of gender disparity: instructional contact, grouping, classroom control, enhancing self esteem, and evaluation of performance. Further information is available from: Los Angeles County Office of Education
Division of Project Funding and Management Room246 9300 East Imperial Highway Downey, CA 90242-2890 (213) 922-6910 THE PARTY OF P #### RE-ENTRY / ADULT There are many reasons why women are reentering the job market. Some have decided to change careers to something more challenging or rewarding. Some find it necessary for economic reasons to enter or reenter the work force. There are single mothers who are the sole support of their family and mothers whose children have grown. Engineering and engineering related fields are attractive because of the high pay they command. Reentry workshops help educate these women to opportunities open to them in engineering and the effort they need to put in to get there. #### Retooling Strategies for the Future The Wisconsin section helped put together a conference, first held at the University of Wisconsin in 1983, called Retooling Strategies for the Future: Scientific and Technical Careers. This conference was aimed at adult women considering a career change or entering or re-entering the job market. An analysis of the participants in their first conference showed that the ages ranged from early 20's to late 70's with the majority being 30-35. They represented all different marital status and about 50% had a bachelor's degree. feature offered at the re-entry workshops that is usually offered at other outreach programs is child care during the program. This is important since many of the adults you are trying to reach are mothers and many are single mothers. A sample program and other planning information from the Retooling conference is shown in attachment II-M. # CHAPTER II ATTACHMENTS ### SWE GIRLSCOUT WORKSHOP | ARRIVAL | 9:30-10:00 AM | NAME TAGS, COMPUTE
PUZZLES,GIRL SCOUT (
ENGINEER | • | |--------------------|---------------|---|-----------------------------| | WELCOME | 10:00-10:30 | INTRODUCTION /EXPLA
CAROLINE/BETH
HOUSTON SWE VIDEO T | | | GROUPS | 10:30-11:37 | BEAM STRENGTH
TOWER BUILDING | SCALE DRAWING
BLUEPRINTS | | CONVENE | 11:30-12:00 | WATER CONSERVATION | ŀ | | LUNCH | 12:00-12:45 | LUNCH OUTSIDE, IF POS
FIND AN ENGINEER | SSIBLE | | CONVENE | 12:45-1:15 | SEATBELT DEMO | | | GROUPS | 1:15-2:15 | BEAM STRENGTH
TOWER BUILDING | SCALE DRAWING
BLUEPRINTS | | CONVENE/
GROUPS | 2:15-2:30 | TREASURE HUNT/MAP R | READING | | CONVENE | 2:30-3:00 | PHYSICS CIRCUS | | | CLOSING | 3:00 | DO YOU WANT TO BE AN | ENGINEER? | Name Tags & Folders - Name tags were needed for each attending Girl Scout, volunteer and Girl Scout leader. Folders were provided in five different colors. The colors were used to determine grouping of the girls for the activities. Each folder contained: • a sharpened pencil • plain paper • graph paper Find an Engineer accounting sheets • a workshop schedule. Find an Engineer - This is one of the requirements for the Putting Things Together Badge. Name tags for SWE volunteers were needed to help the Girl Scouts find each type of engineer on their Find an Engineer accounting sheet. Ex-Girl Scout Display - Several members donated their Girl Scout memorabilia (uniforms, pins, pictures) to be displayed on a ex-Girls Scout Display. Types of Engineers Display - Several members wrote a brief description of several types of engineers (see next page) and provided graphic pictures of women engineers in action to create a picture display of the different types of engineering disciplines. This also fulfilled the requirement of understanding what an engineer does and types of engineers. Please Touch Exhibit - This display had several items related to the several types of engineering including highway safety equipment highway construction materials computer printouts • personal projective equipment used at hazardous waste cleanup sites; such as air packs, boots, gloves, and impermeable suits. computer graphics on the Macintosh™ electronics Video Tape of Women Engineers - A video tape from the Houston SWE Chapter showed women in several types of engineering disciplines from an astronaut to a chemical engineer. Scale Drawing - This was also a requirement for the Putting Things Together Badge. A 6" x 4" x 2" block with a 1" hole in the middle was used. The following describes this activity. ### SCALE DRAWING - 1. Measure the block in front of you. Use a ruler. - 2. Draw a front view, a side view, and an isometric view of your block onto a piece of graph paper. - ... Scale your drawings. - 4. Write in the lengths and put your name on your paper. 45 THE REPORT OF THE PARTY #### **BRACED BEAM EXPERIMENT** Make a simple beam support (see instructions below). Look around your home and community to find at least two examples of beam supports at work. To 1 take a beam support: a. Take a piece of cardboard about 30 cm (12 in.) long and 2.5 cm (1 in.) wide. b. Fasten the cardboard strip down on a table by putting a heavy book on it, allowing 20 cm (8 in.) of cardboard to stick out over the edge of the table. c. Put pennies, one on top of another, near the end of the cardboard farthest from the edge of the table until no more pennies will stay on. Write down the number of pennies. d. Now cut the two strips of cardboard, one 25 cm (10 in.) long and 2.5 cm (1 in.) wide and the other 15 cm (6 in.) long and 2.5 (1 in.) wide to make the beam support. e. Tape these two strips of cardboard to the piece of cardboard sticking out over the edge of the table to support the beam. Be sure the 15 cm (6 in.) piece is securely taped to the 30 cm (12 in.) piece of cardboard at the point where they meet at the edge of the table. f. Now pile up the pennies near the edge of the beam as you did before. How many pennies will it hold this time? Blueprints - Some of the members provided blueprints to show the Girl Scouts an engineering example of a scale drawing. Water Conservation - The City of Austin provides a free demonstration on water conservation. They were responsible for the materials associated with the demonstration. Lunch - Although each Girl Scout provided her own lunch, SWE provided the lemonade, cups, ice, and cookies. Seat belt demonstration - Austin Travis Country Health Department funds a free safety belt demonstration. The demonstration includes a 15-minute movie on the use of seat belts and folders on seat belt information. Treasure Hunt/Map Reading - A simple map of the surrounding area around the recreation area was designed and several sets different colored letters that spelled the word ENGINEER were cut out of construction paper. The goal was to have each group of girls find all the letters to the word, ENGINEER, using the map to find each letter. Physics Circus - The University of Texas Physics Department demonstrated a Physics Circus. They were responsible for bringing all the materials for the demonstration. Close of Workshop - Prizes for the tower building contest included calculators, compasses, templates, and mechanical pencils. A Do You Want To Be an Engineer questionnaire was to be given out to each attending Girl Scout. The next two pages display the questionnaire that was to be given out. ATTACHMENT II-A3 Tower Building Display - This activity is described on the next two pages. This experiment was taken from the SPACES (Solving Problems of Access to Careers in Engineering and Sciences) book from Dale Seymore Publications. Recipe cards were used in place of paper. Skille • Brainstorming Cooperating Time • I class period **Participants** Groups of 2-4 students Materials . 8%" × 11" paper • Paper clips • Scissors Masking tape Marking pen Students explore creative problem solving by using non-traditional materials to build a structure. The challenge is 10 build the highest tower using these materials. Preparations 1) Divide the materials into sets consisting of: 2 pieces of paper 10 paper clips 1 pair of scissors You will need a set for each group of students. 2) Apply a strip of masking tape to a wall or door jamb starting at the floor and extending up about 5 feet. This will be used to compare the heights of the towers. #### Directions Give these directions to the students: - Only the materials provided may be used in building your - The towers must be free-wanding. They may not lean against the wall or be held up. Towers must be brought to the tape on the wall for measuring. - This means they will have to be transportable or easy to rebuild at the measuring site. Divide the students into groups and assign a working area for each group of students. Distribute sets of materials and let the audents man building. students start building. Some questions may arise, such as, "Can we tear the paper?" or "Can the scissors be part of the structure?" The best response is to repeat the beginning instructions, without giving further information. The intent is so minimize instructions so students will be encouraged to invent innovative ways to build the tower. As pairs of students finish their structures, have them bring the towers to the measuring site. Write the initials or names of students beside their tower's mark on the tipe. When all towers have been measured, announce the winners. You may want to discuss with the class some of the successful or You may want to discuss with the class some of the successful or not-so-successful strategies used to hold the towers together and #### Extensions: Allow time for experimentation. Give the students 15 minutes to experiment with scratch paper before they actually begin building their tower. THE PARTY OF P ATTACHMENT II-A4 # IDEAS FOR DAISY AND BROWNIE SCOUTS ACTIVITIES generated by Southwest Texas Section #### For Daisy Scouts (5 yr old): - -Lay out a game court using ruler and metal tape, dodge ball. - -Discuss how measuring makes the court more uniform; easier to make circles or straight lines. -Discuss origin of foot measure. -Measure first thumb joint, foot, finger span, tip of finger to elbow length of stride. #### For Brownie Scouts
(1-3 grade): - -Use above as lead in. - -Draw a building, car, airplane or chair (front, side, view from above) - -Use two kinds of charts to display rainfall data form the weather bureau; when is the wettest month, when is the driest month? -Design a rain gauge; what is needed; why? -Visit the weather office at airport; discuss the gauges that measure temperature, wind, rain, time. #### For Brownie or Daisy Scouts: The goal of these activities is to encourage the girls to look at the world around them, undermake activities to discover how it works, and to begin to study and solve simple problems. - -Discuss some water pollution and conservation problems in your community. What could you do to conserve water at home and at school? Obtain a Water Saving Kit and install it in your home. - -Draw a picture of what you think life will be like in the 21st century. Describe the changes that you think will occur in transportation, communication, and growing food. Show your pictures to your troop and explain why you think these changes will occur. - -Use a battery and light bulb to construct a flash light. What is the source of energy for the light? What did you use for a switch? Why do you think it works? - -Make a map of your room. Use a ruler to measure the length of the walls, windows, your bed and other furniture. Use a scale of one inch equals one foot in your map. (Optional: Make a map of your dream room.) A TOTAL OF THE PROPERTY #### SUGGESTED YOUNG ASTRONAUT CHAPTER CHECKLIST: To assist you in preparing and running your Young Astronaut Chapter, we have created the following checklist for your use. #### COUNTDOWN: - Read all materials supplied in this information kit. - Discuss your Young Astronaut Chapter plans and ideas with interested faculty, staff and administrators at your "Launch Base" school to gain their interest and support. - If possible, select or recruit at least two Advisors and a Sponsor to help you with Chapter activities on a regular basis, - Complete and return Chapter registration and information form and check, money order or purchase order for \$20 payable to the Young Astronaut Council, 10/15 Fifteenth Street, N.W., Suite 905, Washington, D.C. 20005. Complete the Satellite Member application and pledge for each student if there is no possibility for a local Chapter. - Hold a meeting that includes your Sponsor or potential Sponsor and Chapter Advisors to outline your Young Astronaut Chapter plans and goals. #### LAUNCH: - When you receive your "Launch Kit" (membership cards, pledge forms, etc.), select a time and location for your first and subsequent meetings. - Post notices of your first Young Astronaut Chapter meeting, purhaps in your hostschool teachers' lounge, as well as anywhere in the school where potential studentmembers and faculty will see them. - Request the meeting announcement to be read before all grades/classes that have potential Young Astronauts. - Mail or have students hand-deliver a letter to parents which includes a discussion of Young Astronaut goals and future activities. Also include permission slips (if required) for parents to sign if the meeting is either after school or off school grounds. - Following the suggested "Things to Do at the First Meeting" lincluded in the "Launch Kit"), outline a quick-peced agenda for your first meeting with the other Chapter Advisors. - Talk to any interested parents both before and after the first meeting. Try to involve them in supporting the C!:apter and its activities. Be sure to add to this list any special considerations or extra steps that may be useful in gaining Chapter sponsorship or school support, as well as in making the first and subsequent meetings of your Chapter a success. #### YOUNG ASTRONAUT CHAPTER "LAUNCH KIT": You will receive the Chapter "Launch Kit" after the Young Astronaut Council receives the \$20 annual registratio fee and the Chapter registration form. #### CHAPTER "LAUNCH KIT" INCLUDES: - Curriculum/activities poster - 30 membership cards - 30 membership/pledge certificates - A Chapter certificate - An Educator/Chapter Leader and Advisors Handbook, including: - Information about setting up student mentoring programs - Information and instructions about the "electronic mailbox" tolecommunications system - Information about the next shuttle (aunch(as)) - Method of applying for Model Chapter Status - Sample letter to perenta - List of suggested activities for the first meeting - Suggested guidelines for creation of "promotional" activities and sample activities - Ordering information for additional materials - A receipt of payment | | E PRINT/TYPE ANSWERS | S TO RIGHT | | <u> </u> | DO NOT WRI | IE IN THI | S SPACE | |--------------------|--|--|--|-------------------------|---|--------------|-----------------------------| | | ER OR SCHOOL NAME | | .
∙ | | | | | | | OF CHAPTER LEADER | • | | | | | | | | G ADDRESS | | • | | | | | | | | | J. | | | | | | | | | | CITY_ | | STA | TE | | 4. CHAPTE | ER TELEPHONE NUMBER . | | 4. | () | | | | | | SS OF CHAPTER LEADER .
ERENT THAN ABOVE) | ····· | 5. | | | | | | | | | | CITY_ | | STA | TE | | | HONE NUMBER OF CHAPTE | R LEADER | 6. | () | | - | | | 7. GRADE
(CHECK | LEVEL | | 7. | D 1-3 | 0 | 1-6 | 0 7-9 | | 8. SPONS | OR'S NAME (IF ANY) | · · · · · · · · · · · · · · · · · · · | 6. | | | | | | 9. SPONS | OR'S ADDRESS | | 9. | | | | | | | CITY_ | | STA | TE | | 0. SPONSO | DR'S TELEPHONE NUMBER | | 10. | | | STA | TE | | 0. SPONSO | DR'S TELEPHONE NUMBER | ····· | 10. | | | STA | TE | | | As Leaders of this Chapte | r, we will maintain a spir | rit of co | () | | | | | (| As Leaders of this Chapte endorse the goals of the | r, we will maintain a spir | rit of cod | (<u>)</u>
operation | a, encourage (| he joy of lo | earning an | | (| As Leaders of this Chapte | r, we will maintain a spir
Young Astronaut Progra | rit of cod | operation | o, encourage (| he joy of l | earning an | | | As Leaders of this Chapte endorse the goals of the YCHAPTER LEADERS (SIGNATURES) | r, we will maintain a spir
Young Astronaut Progra | rit of cod | operation | DATE: | he joy of l | earning an | | | As Leaders of this Chapte endorse the goals of the YCHAPTER LEADERS (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) | r, we will maintain a spir
foung Astronaut Progra | rit of cod | operation | DATE: | he joy of l | earning an | | | As Leaders of this Chapte endorse the goals of the YCHAPTER LEADERS (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) | r, we will maintain a spin foung Astronaut Progra | rit of cod | operation | DATE: DATE: DATE: | he joy of la | earning an | | | As Leaders of this Chapte endorse the goals of the Year CHAPTER LEADERS (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) The users of/or subscribers to eagree not to hold the Council res | r, we will maintain a spin foung Astronaut Programmeducational programs and maintain and the sponsible for any injury resulting this application and the sponsible for any injury resulting spin and the sponsible for any injury resulting spin and the spi | rit of cod | onsored or | DATE: DATE: DATE: DATE: | he joy of le | earning an | | | As Leaders of this Chapte endorse the goals of the Youngers (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) The users of/or subscribers to eagree not to hold the Council resactivity. To form a Chapter, please supurchase order) payable to the council
reservices. | r, we will maintain a spin foung Astronaut Programmeducational programs and maintain this application and the Young Astronaut Councillation of the Young Astronaut Councillation and | rit of coolinm. Interials aping from or the \$20.0 cill. | onsored or proximate | DATE: DATE: DATE: Supported by the ly caused by the registration fe | e Young Asin | earning an | | | As Leaders of this Chapte endorse the goals of the Youngers (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) The users of/or subscribers to eagree not to hold the Council resactivity. To form a Chapter, please supurchase order) payable to the council reservices. | r, we will maintain a spin foung Astronaut Programmeducational programs and maintain this application and the Young Astronaut Councillation of the Young Astronaut Councillation and | rit of coolinm. sterials apping from or the \$20.0 cit. STRO | onsored or proximate | DATE: DATE: DATE: DATE: supported by the ly caused by the registration fe | e Young Asin | earning an | | | As Leaders of this Chapte endorse the goals of the Youngers (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) The users of/or subscribers to eagree not to hold the Council resactivity. To form a Chapter, please supurchase order) payable to the council reservices. | r, we will maintain a spin foung Astronaut Programmeducational programs and mapping and the Young Astronaut Councillation | rit of coolinm. sterials apping from or the \$20.0 cit. STRO | onsored or proximate | DATE: DATE: DATE: Supported by the ly caused by the registration fe | e Young Asin | conaut Councicipation in an | | | As Leaders of this Chapte endorse the goals of the Youngers (SIGNATURES) CHAPTER ADVISORS (SIGNATURES) The users of/or subscribers to eagree not to hold the Council resactivity. To form a Chapter, please supurchase order) payable to the council reservices. | r, we will maintain a spin foung Astronaut Program and maintain and the result of the Young Astronaut Council A | rit of coolinm. sterials aping from or the \$20.0 cill. STRO Sh Str. 905 | onsored or proximate | DATE: DATE: DATE: DATE: Supported by the lay caused by the registration feee. | e Young Asin | conaut Councicipation in an | All questions regarding problem clarifications should be sent on the appropriate form with a self-addressed, stamped envelope to ASSOCIATION, INC. PO Box 27. Glassboro, NJ 08028 USA ATTACHMENT II-D # Problem No. 1: "OMER TO THE RESCUE" Divisions I, II, and III #### A. Introduction We have numerous comic book, comic strip, radio, and television heroes and heroines entertaining us white they accomplish fantastic feats and work for justice. Some, such as Wonder Woman and Superman, work alone while other heroes have partners or "Sidekicks." Batman and Robin, the Lone Ranger and Tonto, Robin Hood and Little John are a few who work together. This is your opportunity to perform heroic feats as you create your "OMER" and his/her "sidekick." #### B. The Problem Your team is to create a minimum of three live characters. These must be OMER, Sidekick, and a distressed person. Your solution to the problem is to be developed around this scenario: OMER and Sidekick are to stand in the Neighborhood (See Figure A). Each travels with a suitcase. They open their suitcases, one or both of which contains the parts to a vehicle. The vehicle will then be assembled. The person in distress may not assist in the vehicle's assembly. OMER and/or Sidekick will then leave the Neighborhood on the vehicle and proceed to relieve a person in distress, stop a crime, rescue a lost kitten and do two good deeds of the team's choosing. The five tasks may be completed in any order. Then the vehicle will be disassembled and replaced in the suitcase(s). The person relieved from distress may assist in the disassembling of the vehicle. The Spirit of the Problem is to create a scenario which includes OMER, Sidekick, and a distressed person and to design and to construct a vehicle which will fit into one or two suitcases. The team is to assemble its vehicle, drive it, turn it, stop it, and perform the specified tasks, then disassemble the vehicle. #### C. Limitations (General limitations are listed in the OM Program Handbook.) - 1. The time limit for the competition, including set-up, style, and performance, is ten minutes. - 2. Except for items exempt from cost in the OM Program Handbook, the cost limit is \$75.00 (US), including the cost of the vehicle and its propulsion system. The cost limit does not include new or used suitcases, or suitcases built by the team. Additional points will be given for less money spent. Under \$60 = +5 points; under \$45 = +10 points; under \$30 = +15 points. - 3. The entire vehicle must be contained in one or two closed suticases. Each suitcase must have outside dimensions not exceeding 23" x 31" x 10" and may be made of any material. - 4. The vehicle must be totally enclosed in the suitcase(s) when the signal to begin is given. Then it must be assembled in the Neighborhood, complete the tasks, return to the Neighborhood, be disassembled and placed back into the suitcase(s). - 5. The suitcase(s) may be part of the vehicle. However, they must either be suitcases or resemble pieces of luggage. Some suitcases have built-in wheels. These wheels may not be used as the vehicle's wheels. - 6. OMER and/or Sidekick mus' ride in or on the vehicle and may not leave the vehicle except in the Neighborhood. If OMER or ! idekick touches the floor outside the Neighborhood, it is a penalty. OMER and Sidekick may return v the Neighborhood as often as they wish. - 7. Only one vehicle may be made. Only OMER and/or Sidekick and the kitten may ride the vehicle. OMER and Sidekick must complete the tasks. - 8. Division I participants have complete freedom in moving the vehicle. It may be pushed, pulled, or moved by any means. - Division II participants may use any power source except moving the wheels directly by hand or pushing or pulling the vehicle by hand. Vehicles may not be connected to anything stationary except an electrical supply. - 10. Division III participants may not use human energy directly as a power source, i.e. pedal a bike, use ski poles, etc. Human energy may be used as a power source provided it is stored, i.e. pumping a jack, pulting tension on a spring. Human energy may also be used to release and/or control an independent power source, i.e. electrical motor, battery, etc. Once the power source is released, no one may contribute to the vehicle's propulsion. The power source may be reset in the Neighborhood and in the Park. - 11. For all divisions, the vehicle braking and steering systems may be hand operated. - 12. Four team members, except the person in distress, may help assemble the vehicle. All five team members may help to disassemble the vehicle. - 13. The vehicle must be assembled and disassembled in the Neighborhood. - 14. The team's interpretation and configuration of the kitten and the nature of the distressed person's distress are of the team's choosing. The kitten may be portrayed by one of the five team members but no other live animals may be used. - 15. The distressed person and the kitten must be in position before their reliefs/rescues take place. Once in position, the distressed person and the kitten must remain in their areas until relieved or rescued. After the distressed person is relieved, he/she may leave the designated area and move anywhere. When the kitten is rescued, it must be kept on the vehicle and must be returned with OMER and/or Sidekick to the Neighborhood. This may be done at any time during the vehicle's run. The remaining two team members may move in or out-of-bounds without penalty. - 16. The floor contact points (usually wheels) of the vehicle must remain in bounds. - 17. All devices or apparatus (i.e. tongs, broom, etc.) used to perform the tasks must be contained in the suitcases at the start of the competition. This does not include stationary props. - 18. The devices or apparatus used to perform the tasks do not have to be returned to the Neighborhood, but until they are used must be carried on or attached to the vehicle or carried by OMER and/or Sidekick. - 19. During the performance of the tasks, OMER's and Sidekick's body parts and devices used to perform the tasks may extend across the boundary lines without penalty, but the body parts may not touch the floor. - 20. Before time begins, the team must present the judges with an 8 1/2" x 11" sheet of paper (description sheet) containing a brief description of the crime, the two good deeds, the nature of the distress, and the identification of the characters. - 21. A team member may portray only one character, OMER need not be the OM raccoon mascot. - 22. Tools for vehicle assembly do not have to be contained in the suitcase(s). - 23. The names "OMER" and "Sidekick" may be changed. #### D. The Competition - 1. The team, the suitcases, and props, etc. will be in the staging area. When time begins it will be the team's responsibility to complete the tasks. - 2. OMER and Sidekick will go to the Neighborhood with their suitcases. - 3. The vehicle will be assembled in the Neighborhood. - 4. When the tasks are completed, the vehicle will be returned to the Neighborhood and will be disassembled. - 5. If time runs out, the team must stop. #### E. Site & Set Up The vehicle should be maneuverable within the confines of the site. In some situations the site may be located near walls. #### F. Scoring | 1. | The creativity of the vehicle | te | |----|---|------------| | 2. | The creativity of the characters and the scenario | .to
ite | | 3. | The appearance of the vehicle | .to | | 4. | (only scored if successfully completed) | ts | | | The creativity of the 2nd good deed | | | 6. | The creativity of the distress and the relief of the distressed person. | te | | 7. | The creativity of OMER or Sidekick stopping a
crime | | | 8. | The creativity of rescuing the lost kitten | 15 | | 9. | Returning the kitten to the Neighborhood | lo
te | 1900年1900年1900年10日日本 | | 10. | Under the cost limit: lower cost = higher score | |--|------------|---| | #8.1
*** | | Under \$60+5 points Under \$45+10 points | | | | Under \$30 | | . E | 11. | The vehicle replaced into the suircase(s) | | ेडू
इस
हेर्नु | Pe | nalties Maximum Possible: 200 points | | | | Any part(s) of the vehicle or task apparatus not inside the suitcase(s) | | | •• | at the start | | | 2. | OMER or Sidekick leaves the vehicle or touches the floor outside of the Neighborhood (each offense) | | ************************************** | 3. | Floor contact points of vehicle go out-of-bounds (each offense)10 points | | 148 | 4. | Violation of the Spirit of the Problem (each offense)5 to -100 points | | | 5. | Outside assistance (each offense)5 to -100 points | | 1 (1)
(4)
(4) | 6. | Unsportsmanlike conduct (each offense) | | ~. | 7.
8. | Incorrect or missing membership sign1 to -15 points Division III power source reset white outside the Neighborhood or Park | | | O. | (each offanse)15 points | | | 9. | Each suitcase which exceeds any dimension by 1/2" or less25 points | | S. | | Each suitcase which exceeds any dimension by more than 1/2"100 points | | | 11. | Damage to floor or premises5 to -100 points | | | 12. | Distressed person, before being relieved, assists in assembling the vehicle or comes in | | | 13. | contact with the floor outside the distressed person's area | | | | (each offense -10 points) | | | | Kitten touches floor between Park and Neighborhood (each offense) | | | 15. | Over cost limit | | G. | St | yle (Elaboration of the Problem Solution) | | ##:
 | | se Style Form from the OM Program Handbook | | | | The Appearance of OMER1-10 points | | 3 | | The Appearance of Sidekick1-10 points | | | | Use of Special Effects1-10 points | | · 💬 . | | Free Choice1-10 points | | | 5 . | Overall Effect1-10 points | | A The Angles of the States | | Maximum Possible: 50 points | | . H. | To | urnament Director Will Provide: | | | | Taped course on floor area (preferably uncarpeted) | | | | A minimum of two judges | | | | A timing device | | | | Scuresheets and pencils An electrical outlet and an extension cord which will accept a three prong plug. | | | | An accurate yardstick | | Pro | | A box with inside dimensions of 23" x 31" x 10" to measure suitcases (suggested) | | 3. l. | Te | am Must Provide: (In addition to items in the OM Program Handbook) | | S
L | | scription sheet (See C. #20.) | | | | | | 12.00 m | ·In | nplications for Further Study | | | | Do you think that comic book heroes have a positive or negative influence on our youth? Why? | | | 2. | Name as many types of vehicles as you can that move one or more persons. Discuss your ideas with | | | • | others in a group. What was your total number? Which were the most unusual? | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | What tools are made to do multiple tasks? What tools are made to do specific tasks? | | Pm | | by C. Samuel Micklus, Ed. D. | | | V:V: | Tay G. Gameer michies, Ed. D. | | | | 54 | | 12.0
2.0
2.0 | | | | 181 | | ATTACHMENT
II-D4 | | | | TT_DÆ | | ERĬC | | | | Full Text Provided by ERIC | 5. a t. a | | #### H. Tournament Director Will Provide: - 1. Taped course on floor area (preferably uncarpeted) - 2. A minimum of two judges - A timing device - Scuresheets and pencils - An electrical outlet and an extension cord which will accept a three prong plug. - 6. An accurate yardstick - A box with inside dimensions of 23" x 31" x 10" to measure suitcases (suggested) #### I. Team Must Provide: (In addition to items in the OM Program Handbook) Description sheet (See C. #20.) #### *Implications for Further Study - 1. Do you think that comic book heroes have a positive or negative influence on our youth? Why? - 2. Name as many types of vehicles as you can that move one or more persons. Discuss your ideas with others in a group. What was your total number? Which were the most unusual? - 3. What tools are made to do multiple tasks? - 4. What tools are made to do specific tasks? questions regarding problem clarifications should be sent on the appropriate form with a self-addressed, stamped envelope to: ASSOCIATION, INC. P.O. Box 27, Glassboro, NJ 08028 USA ATTACHMENT II-E # Problem No. 2: "CHAIN REACTION" Divisions II & III #### A. Introduction NOTE: In order to facilitate international competition, the Chain Reaction problem has been designated as a nonlinguistic problem. No written or spoken language other than the membership sign and required forms will be permitted. In competition, the spontaneous problem solutions will neither permit nor require written or spoken language that could not be assisted by an interpreter. The use of an interpreter will not affect the te m's score. In addition, mandatory style categories have been listed. Teams may select three categories from the first seven on the list and must include #4. The Diagram and #5. Overall Effect. Please note that team members may speak to each other during the long 'erm competition; however, no language of a performance nature is permitted to be written or spoken to or for anyone else during competition. Team members may speak to the judges in order to facilitate competition. It will be the judges' decision as to whether sounds made in performance constitute language. We have heard of the domino theory. When one falls, it knocks over another and continues until all have been knocked over or have fallen. This theory may also be used to describe other happenings as well. For example, one book may lower its lending rate and others follow its lead. Sometimes we call these trend-setters. This chain reaction is the basis for this OM problem. Your team is to create a "chain reaction" which will also accomplish a number of specific tasks. #### **B.** The Problem The problem is to use standard mousetraps (approximately 2" x 4") to cause a chain reaction. The first mousetrap will be set off by a team member. When the first mousetrap is set off, it will then cause another and then another until fifty mousetraps have been released. During the chain reaction, the energy from a single mousetrap's spring will trigger other mousetraps which will then achieve specific tasks such as breaking a balloon, ringing a bell, etc. (The tasks are listed under C. Limitations #4.) The team will also estimate the competition time needed from setting off the first mousetrap until the last task, the ringing of a bell, takes place. THE SPIRIT OF THE PROBLEM is to release the energy stored in a standard mousetrap spring to set off other mousetraps. During the chain reaction, mousetrap energy will be used to accomplish the specific tasks. ### C. The Limitations (General limitations are listed in the OM Program Handbook.) - 1. Fifty mousetraps must be used in the Chain Reaction competition. In the event of a systems breakdown, mousetraps may be replaced. (See D. The Competition #5 and F. Scoring, penalty #1.) - 2. Each trap must stay in its original form. However, the traps may be painted and items may be added to them. - 3. Since the staples on the traps may weaken after being triggered 10-12 times, each trap must be reinforced with glue and/or wire to prevent pieces bleaking loose and potentially injuring someone. This may be done by putting a drop of epoxy or some strong glue where the staples touch the wood. Alternatives would be to drill two small holes and place a wire over the rod which supports the spring or use an additional heavy staple(s). - 4. The following tasks are to be completed by mousetrap energy. The tasks are to: - (1) Set off 2 mousetraps at once - (2) Start a battery-operated vehicle which will tow a balloon (8" diamete: maximum) (See Figure A.) - (3) Start a mousemobile (The mousemobile will be propelled solely by the energy produced by a single mousetrap.) - (4) Have the mousemobile break the balloon towed by the battery-operated vehicle which is in motion - (5) Break one stationary balloon - (6) Start music playing - (7) Create and complete a task, free choice - (8) Create and complete a task, free chuice - (9) Raise a flag - (10) Signal the crowd to cheer - (11) Ring a bell - 5. The tasks may be completed in any order except for the ringing of the bell which must be last and will signal the end of the long-term competition. No tasks may be completed for score after the bell rings; however, style may continue until time expires. - 6. The setting off of the first trap must take place while a team member is in the "start" position. (See Figure A.) The individual setting off the trap may not come within 6" of the trap. The trap being set off must be within the Chain Reaction course. - 7. The top of the flag (task #9) must be raised a minimum of 6 inches from its original position. - 8. Nothing may be used to maneuver the two vehicles. This includes remote controls, tracks, grooves, etc. The two vehicles may not be connected in any way. - 9. The mousetraps may be attached to panels, boards, etc. These panels, boards, etc. must fit within the cours-. - 10. The towed balloon must be attached to, or towed no more than six inches behind the electrical vehicle. Should the vehicle go out of the boundaries of the 24" path, or break the balloon outside the designated area, no points will be awarded for breaking the balloon. The vehicle's design points for style will still be given. - 11. The time limit for style, set-up, and problem competition is 9 minutes. - 12. Excluding the items exempt from cost in the OM Program Handbook, the cost is not to exceed \$50.00 (US), not including mousetraps. Additional points will be given for less money spent. Under \$40 = +5
points; under \$30 = +10 points; under \$20 = +15 points. This is the judge's decision. - 13. The team may have extra mousetraps on hand as replacements, but may use only 50 at one time for the Chain Reaction. - 14. Team members may enter and exit the course without penalty. #### D. The Competition - 1. The team will be in the staging area until the signal to begin is given. - 2. Prior to competition, the team will give the judge its Chain Reaction diagram, (See Style 4), which also contains the following information: - (a) the estimated length of time from the signal to begin until the ringing of the bell - (b) the team's free choice of task #7 - (c) the team's free choice of task #8 - 3. The Chain Reaction will be set up as desired by the team as long as it fits with the space allotted in Figure A. - 4. One team member will set off the first mousetrap. At that point, no member of the team may touch, interfere, or come in contact with any mousetrap except under penalty. - In case of a systems breakdown, if necessary, the team will be allowed to continue by replacing traps and by triggering another trap. This carries a 15 point penalty for each restart. (See Scoring, Penalties #1.) Time continues. - 6. All team members will be outside the perimeter of the site when the Chain Reaction begins. - 7. If time runs out or the bell is rung, the team must stop the long-term problem solution. #### E. Site and Set-up - 1. The overall site dimensions are 10' x 12'. This area should be taped preferably with black vinyl electrical tape. - 2. The three broken lines on Figure A should not be taped. Use chalk, existing lines on the floor, board or tile seams, or place an arrow indicating imaginary lines. Taping the broken lines can prevent the vehicles from crossing the tape or alter their courses. F. Scoring | 1 | Sets off 2 mousetraps at once | ıts | |-----|---|-----| | 2 | Starts a battery-operated vehicle | its | | 3 | Starts a mousemobile | ite | | 4 | Mousen obile breaks a balloon towed by battery-operated vehicle. Points are awarded only if both vehicles are moving when the balloon breaks | | | 5 | Breaks one stationary balloon | de. | | 6. | Starts music playing | 110 | | 7. | Free Choice, creativity and execution of a task | is | | 8 | Free Choice, creativity and execution of a task | E | | 9 | Raises a fina | is | | ٠, | Raises a flag | ts | | 10. | Signals the crowd to cheer | ts | | 11. | Rings a belt | is | | 12. | Team estimates its own time beginning when the judge gives the signal to begin until the bell rings. If the estimated time is within: | | | | 0 to 3 seconds of estimated time of completion | S | | | 4 to 10 seconds of estimated time of completion | S | | | 11 to 30 seconds of estimated time of completion | S | | | 31 to 60 seconds of estimated time of completion | S | | | over 60 seconds of estimated time of completion | S | | | | | | 13. Lower cost - higher score: Under \$40 = | +5 pcints | |--|-----------------------------------| | Under \$30 = | +10 points | | Under \$20 = | | | China dea | Maximum Possible: 200 points | | | Maximum rossible. 200 points | | | | | Penalties | 45 points | | 1. Each restart of the Chain Reaction | | | 2. Any team member/spectator injured by a mousetrap or flying debris (| each onense)25 points | | 3. Overtimeno penalty but no tasks | will be scored after time expires | | 4. Mousetrap not set off when the bell rings or time runs out (each mou | | | 5. Mousetrap not reinforced (one time penalty each mousetrap) | 25 points | | 6. Outside assistance (each offense) | 5 to -100 points | | 7. Violation of the Spirit of the Problem (each offense) | 5 to -25 points | | 8. Unsportsmanlike conduct (each offense) | | | 9. Incorrect or missing membership sign | | | 10. The Chain Reaction diagram differs from actual layout | 1 to -15 points | | 11. Over cost limit | 5 to -50 points | | G. Style (Elaboration of the Problem Solution) Use Style form from the OM Program Handbook. Select any three from the following seven items. 1. to 3. | | | Membership Sign | 1 to 10 points | | The Design of the Electrical Vehicle | 1 to 10 points | | • Costumes | 1 to 10 points | | Mime/Nonlinguistic Performance | 1 to 10 points | | Special Effects | 1 to 10 points | | The Appearance of the Mousemobile | 1 to 10 points | | Props/Background | 1 to 10 points | | Then Add: | | | 4. A Drawing or a Diagram of the Chain Reaction Layout Identifying Ta | sk Areas (D. #2)1 to 10 points | | 5. Overall Effect | | | | Maximum Total. 50 points | | H. Tournament Director Will Provide | | | 1. The development of uncertaint floor indicating the course | | - 1. Taped wood, tile, concrete, or uncarpeted floor indicating the course - 2. A timing device (preferably 2) - 3. Scoresheets and pencils - 4. A minimum of three judges - 5. An electrical outlet and an extension cord which will accept a three-prong plug - 1. Team Must Provide (In addition to the items listed in the OM Program Handbook.) Diagram of the Chain Reaction (D. #2 and G. #4, including the estimated time to ring the bell and the team's choice of tasks numbered 7 and 8) - *Implications for further study: (Optional, no credit) - 1. Can you name sociological chain reactions? What causes them? - 2. Can you name psychological chain reactions? What causes them? - 3. Can you name physiological chain reactions? What causes them? - 4. How many ways can you catch an animal without injuring it? - 5. Should animals be trapped? Why? What is the difference between conservation and preservation? では、これでは、これでは、これでは、これでは、これでは、日本のでは、 Problem by: C. Samuel Micklus, Ed.D. and Carole Micklus # TINKER "TOYS "TECHNOLOGY NATIONAL GIRL SCOUT OPPORTUNITY JULY 2 - 15, 1982 PROJECTS: To help you complete the PROJECTS successfully, the Council Office library has been stocked with a variety of books to help you and your troop understand the concepts of the activities explored. There are a number of instructions for games and crafts available. TRIPS: The TRIPS are easier, but the girls will often need some preparation prior to the trip. Check the library! CAREER EXPLORATION: The CAREER EXPLORATION is intended to make the girls aware of the many career options available in technological fields, but also to point out the educational preparation needed to enter these fields. IMPORTANT PEOPLE: The IMPORTANT PEOPLE can be a tool to discover the history of the field, or to aid in an awareness of women's role in these developing fields. A bus trip to the library to research these VIPs would be a good idea. BADGEWORK: Junior, Cadette, and Senior Girl Scouts are encouraged to explore one or more of these fields more closely by completing a BADGE or PATCH. Don't overlook the option of creating "Your Own Troop's" badge. SERVICE: All Girl Scout programs should include SERVICE. Don't overlook this area. sponsored by SANTA CLARA COUNTY GIRL SCOUT COUNCIL 1543 PARKMOOR PLAZA P.O. BOX 28527 SAN JOSE, CA 95159 SOCIETY OF WOMEN ENGINEERS SAN FRANCISCO BAY AREA SECTION P.O. BOX 61333 SUNNYVALE, CA 94088 63 ATTACHMENT II-G ## Space #### **PROJECTS** - o Make a model of the solar system - o Go stargazing. Watch for falling stars. Identify constellations - o Cosmos pajama party. View videotapes and discuss black holes, neutron stars, etc. - o Star Trek pajama party. View and dis:uss Star Trek videotaped shows - o Compute time to travel to several stars - o Make paper satellites. Ford Aerospace has punch-out models - o Space garbage. What is up there - o Eclipse. What is it and when will we see one here - o View the stars with a telescope - o Satellites. What jobs do they do - o Read and discuss science fiction by Robert Heinlein and Ray Bradbury ####
TRIPS - o NASA tour speaker, slide show, or simulator - o Visit an observatory - o Go to an amateur astronomy meeting - o Go to a space shuttle landing (rent a van) - o Lockheed space telescope - o Lockheed space shuttle tile #### CAREER EXPLORATION - o Women in space program NASA - o Astronaut How do you prepare for a career as an astronaut - o Astronaut What do you do after you have been an astronaut #### IMPORTANT PEOPLE o Neil Armstrong o Robert Goddard o Galileo Galilei o Wehrner von Braun The second secon #### SERVICE - o Write letters to congressmen and senators regarding money for space - o Visit a Veterans hospital - o Learn about grass roots fundraising to send probe to view Haley's Comet #### RELATED BADGEWORK - o Dabbler Today and Tomorrow - o Aerospace Badge - o Star (Old Cadette Badge) # Computers #### **PROJECTS** - o Use computers: school or home units - o Program simple games: Tic Tac Toe, Stars, Guess a Number, etc. - o Build a computer from a kit (expensive) - o Learn the binary number system: add, subtract, count, etc. - o Use coded computer cards for treasure hunt clues - o Learn Booleian algebra - o Invite the Atari Mobile Computer to your school - o Make flow charts for learning camping skills - o Play "Robot" and Muffin Is Ready" games - o Learn how computers are used in newspapers #### TRIPS - o Visit a store with computerized merchandizing: Alpha Beta, Sears - o Tour a computer company: Apple, Atari, Radio Shack, Computerland, Byte Shop - o Registrar of voters: computer tally of votes - o Lawrence Hall of Science (Berkeley) - o Foothill College Electronic Museum - o Hewlett-Packard tours - o BART computer center #### CAREER EXPLORATION - o Society of Women Engineers: speaker - o Parents in computer work #### IMPORTANT PEOPLE - o Charles Babbit - o Ada Lovelace (Lord Byron's daughter) - o Joseph Jacquard #### SERVICE - o Cadettes and Seniors: write programs for use by younger girls - o Teach the "Robot" or "Muffin" games - o Use a computer or word processor for troop newsletter, dues, and permissions #### RELATED BADGEWORK - o Dabbler Today and Tomorrow - o Computer Fun Badge # Physics #### **PROJECTS** - o Make and fly paper airplanes or kites have contest - o Work as ground crew for hot air balloon club flights. (Lockheed has club) - o Determine the height of a tree using Trigonometry (angles, height, and distance) - o Make models of atoms using Tinker Toys, straws, and styrofoam balls - o Learn how to use the Chemical Rubber Company Handbook of Physics - o Learn about magnets the earth as a magnet, too - o Learn about gravity and the planets in the solar system - o Go ice skating. Watch the blades as you spin, turn, stop, corner - o Play with prisms. How is a rainbow made? - o Fiber optics. Why does the light follow the curve of the glass - o Pulley and lever experiments. See Boy Scout Badge Book #### TRIPS - o Visit the Balclutha in San Francisco. How do pulleys work sails? - o Experience the centrifugal forces at Great America. Discuss first - o Visit auto shop mechanical advantage of tools - o Laser rock show at the planetarium - o Exploratorium San Francisco - o Tour the airport #### CAREER EXPLORATION - o Society of Women Engineers speakers - o Women pilots - o Physicist #### IMPORTANT PEOPLE - o Marie and Pierre Curie - o Irene Curie Joliot o Marie Goeppert-Mayer A STATE OF THE STA o Lise Meitner #### SERVICE - o Learn to change a flat tire - o Ground crew for balloon club #### RELATED BADGEWORK - o Putting Things Together Badge - o Science Sleuth Badge - o Auto Maintenance Patch # Energy #### **PROJECTS** - o Make ice cream: discuss the heat transfer process. Why use salt? - o Compare energy bills: Determine the cost of lights, shower, appliances - o Wash the laundry with cold water one month: Cheaper? Cleaner? - o Prepare, serve, and eat a dinner without using any power - o Learn to wind surf sail a boat make pin wheels - o Learn how to turn off the gas, water, and electricity in case of emergency - o Keep a daily log of all energy used in your home - o List sources of energy: How is each converted to useful energy? - o Compare cost per mile of cars and buses: Actual, social, government costs - o Fly kites at the beach. Measure the pull of various kites (backpack scale) - o Where are our nearest sources of power? Water, electric, atomic, etc. - o Calculate home heating losses and hot water costs. Worksheet available. #### TRIPS - o Tour an energy efficient house - o Visit San Luis dam and wind generator - o Visit a PG&E station working windmill - o Geyserville geothermal energy plants (PG&E) - o Make several trips using public transportation - o Energy displays at Marin Headlands - o Accurex solar energy tour Electric Power Research Institute - o Lockheed ocean systems electricity from waves thermal gradient in ocean water #### CAREER EXPLORATION - o S. ciety of Women Engineers: speaker - o Gas station attendant gas shortage - o PG&E energy audit #### IMPORTANT PEOPLE - o Benjamin Franklin - o James Watt - o Rudolf Diesel - o Isaac Newton - o Lillian Gilbreth - o Leonardo da Vinci #### SERVICE o Save energy 10 ways o Distribute PG&E flyers #### RELATED BADGEWORK - o Dabbler Today and Tomorrow - o Energy Saver Badge - o Water Wonders Badge - o Energy Awareness Patch # Electronics & Communications #### **PROJECTS** - o Take apart an old radio, then put it back together again - o What was the progression to expand the reach in communication: (sight, wire, telephone, radio, television, satellite) - o Learn to use the Morse Code - o Learn how satellites are used by Bell Telephone - o Build a crystal radio. (Kit about \$6) - o Am radio, FM radio. How are they different - o Learn to read the resistor color code - o Build a simple electric circuit (buzzer or siren circuit) - o Look at an integral circuit through a microscope - o Find out about Datalog #### TRIPS - o Visit a repair shop any appliance - o Tour the phone company - Visit a radio or TV station not just the disk jockey, but the engineer, too - o Visit newspaper or book publishers (Mercury-News, McGraw-Hill, Sunset) - o Foothill Electronic Museum - o Visit a ham radio operator. How do you get a license - o Visit the post office #### CAREER EXPLORATION - o Society of Women Engineers speakers - o Interview repairmen radio, TV. etc. #### IMPORTANT PEOPLE - o Samuel Morse - o Thomas Edison - o Alexander Graham Bell - o Guglielmo Marconi o Edwin Howard Armstrong - o Heinreich Hertz - o Lee De Forest #### SERVICE - o Learn to do minor electric repairs and change fuses - o Get your ham radio license #### RELATED BADGEWORK - o Math Whiz Badge - o Handywoman (Old Cadette Badge) #### Join JETS and take off into your future! Any high school student interested in math, science, engineering or technology can experience the exciting world of JETS. A JETS club, or "chapter," can be formed by five or more students and a teacher as the club's advisor. Many JETS chapters also have a person from business or industry as their engineering advisor. An existing school club can also become associated with JETS, for example, as a JETS Math Club or JETS Science Club. Although being part of a JETS club is more fun, an individual may become a JETS member-at-large and receive all the benefits of membership. #### JETS membership gives you all these: - JETS membership card - Subscription to JETS REPORT, the monthly newsletter - Participation in all JETS activities and competitions - More action and more fun in high school today ... preparing for the exciting world of tomorrow #### Join JETS and rise above the ordinary! The name of the game is excellence. Here's how JETS people play it: With TEAMS, the World Series for mental athletes. TEAMS covers all the bases in a college-preparatory program. School teams train hard and see their efforts rewarded in exciting competitions. With NEAS, the "JETS test." You lead the Search into your own interests, abilities, and aptitudes for the study of engineering or other technical programs. With Engineering Design Contests. You'll experience the thrill of designing and building an engineering model to test against others. With Guidance Publications. You'll learn about what colleges expect of you and can offer you. You'll learn what people do in various jobs, what opportunities there are for you, what careers may be best for you. With JETS Chapter challenges and fun. A JETS Chapter can be everything that its members want it to be. Activities can include field trips ... workshops ... contests ... projects ... speakers ... scientific experiments and demonstrations ... tours of plants, offices, and colleges ... social events. With JETS, the sky's the limit! JETS, Inc. United Engineering Center 345 East 47th Street New York, NY 10017 (212) 705-7690 exploring the world of tomorrow ... today ATTACHMENT II-H I'm very interested in JETS. Please send me the items I've marked. | | Circle one: | Student
Teacher | |--|--------------------------------------|--------------------| | Name | | | | Address | | | | City | | | | State | | | | Name of myschool | | | | Address of my school | | | | Mail this form to JETS, Inc., United Engineering | Center 345 East 47th Street, New Yor | k NY 10017 | (3 Membership-at-large, with \$5.00 annual | ☐ FREE: <*** Starter Kit which explains how to | C | |--|---| | start a new JETS Chapter or affiliate an | | | existing club | | ☐ FREE: List of JETS materials and how to order ☐ FREF: Information on TEAMS competition (Tests of Engineering Aptitude, Math and Science) ☐ FREE: Information on the National Engineering Aptitude Search (NEAS), often called "the JETS test" [] FREE: List of JETS Career Guidance Publications and how to order them () FREE: List of all the pre-engineering summer programs offered for high school students #### DAY IN THE LIFE #### Conducting the Program The program should be
scheduled a span approximately eight hours including lunch. The introductory portion will take about an hour including questions. The rest of the day will be spent in groups except for 30 minutes at the end for presenting the design and bid proposals, evaluating the course and presenting Certificates of Achievement. Many of the materials listed are simply visual aids and can be eliminated if necessary. The flip chart is useful for the final presentation to the whole group. The wood planks and end supports are very useful for the "companies" to visualize various layout options for the problem. A schedule for the day might look like this: - 8:15 8:30 Registration check each student off master list, issue name tag and hand out program outline. - 8:30 9:30 Introductory lecture (outline parts I and II). It's important to follow this with questions and answers. If the students are shy, ask them questions. A ten-minute break before the questions, may give the opportunity to unobtrusively find out what they don't understand. (Coffee/milk should be available). Blank transparencies are useful here. Also helpful is a discussion of examples such as the Kansas City Hyatt disaster possibly being a sheer failure. - 9:45 12:00 Introduction to the problem (by co-leader) and breaking into companies. Girls should be assigned to companies where they are with people they don't know. Company advisors are in charge of individual groups. Peanuts in each room will help with the "mood". - 12:00-12:45 Lunch if possible, brown-bagging in groups allows more interaction time and proble solving time. However, an organized luncheon gives students time to talk to different SWE members. Each has its advantages. - 12:45 4:00 Continue work on problem. SWEM's acting as sub-contractors and company representatives should be available for phone calls here. AND THE PROPERTY OF PROPER Seminar leader/co-leader should monitor rooms to check progress, answer questions, keep group on track and out of trouble. Both must be very familiar with the problem. If the group seems very advanced, interruptions with requests to provide cost estimates for something unrelated humorous telephone messages or requests from their boss to write a memo on another project will make the day even more realistic and fun. Here, the leaders must be observant of group's progress and creativity. 4:00 - 4:30 Whole group reconvenes and one representative from each company presents their design summary and bid price. Co-leader, as architectural representative comments on each and awards the contract. Each student should be asked to fill out an evaluation form and, finally, the Certificates of Achievement presented. #### Cost Estimate: Cost to conduct the program can range from \$20.00 to several hundred dollars depending on facility, copying support and source of students. Items to consider in a cost estimate are as follows: | racility | | | |---------------|----------------|-------------------------------| | Invitations | | | | Certificates | | | | Copying | | (50 pages per student & SWEM) | | Binders | | (one per stuent and SWEM) | | SWE Brochures | | (one per student) | | Flipchart | | - | | Slides | | (16 + blank transparencies) | | Paper | | • | | Pencils | | | | Name Tags | | • | | Refreshments | *** | | | Lunch | | | | Message Pad | | | | Peanuts | | (optional) | | · | | · | ### **EXPANDING YOUR HORIZONS** # IN SCIENCE, MATHEMATICS, AND ENGINEERING Saturday, March 14, 1987 San Jose State University The ninth annual conference for 6th to 12th grade young women and interested adults presented by SAN JOSE STATE UNIVERSITY and the MATH/SCIENCE NETWORK ### EXPANDING YOUR HORIZONSTM #### Saturday, March 14, 1987 San Jose State University ### STUDENT REGISTRATION FORM PLEASE PRINT CLEARLY | GIRL'S NAME | | | | | | |--|---------------|-------------|--------------|---------------------------------|-------------------| | · · · · · · · · · · · · · · · · · · · | Last | | | First | , | | ADDRESS | | | | | | | CITY | | ZIP | | والمستقيد الأناوات | | | PHONE | _, SCHOO | L | | | | | SCHOOL DISTRIC | T | | GRADE_ | | | | What careers are | you conside | ering? | ٠ | | | | STUDENT WORK:
Write the number (You will be assign | of your first | | oices: | | | | 1st 2n | <u> 3</u> | rd | 4th | 5th | 6th | | | | | | | | | A | DULT RE | | | | | | | PLEASE | PRIN | CLEARLY | • | | | NAME | 1 | | | | | | ADDRESS | Last | | | First | | | CITY | | ZIP | | _PHONE | | | You are free to sile concurrently atten please circle your | ding. If you | ı plan t | o attend an | s your girls a
ly adult work | are not
shops, | | | A1 | A2 | | 13 | | #### **REGISTRATION FEES** The fee is \$6.00 if your registration is postmarked by February 27, 1987. Late registration is \$10.00. Applications postmarked later than March 6, 1987 will not be accepted. There will be no registration at the conference. Fees include the cost of lunch. Make your check payable to: San Jose EYH Conference Scholarships are available. Phone: (415) 490-6284. Mail your check and the completed registration form to: EYH Conference P.O. Box 1162 Campbell, CA 95009 Sorry, we cannot mail confirmation of your registration. For groups of 10 or more, you must call (415) 490-6284 to make arrangements. ### EXPANDING YOUR HORIZONS™ #### WHY SHOULD YOU COME? - Find out how interesting and fun mathematics and science can be - Learn about career opportunities for women in mathematics, engineering and science - Form personal contacts with women working in traditionally male occupations - Meet other young women who are interested in science and math #### Who is invited? All 6th to 12th grade young women and interested adults. The conference begins with an opening welcome and speaker. The rest of the day is devoted to workshops. A workshop is a small class or discussion led by women who have careers in math, science or engineering. Hands-on workshops provide an opportunity for you to experiment in a specific area such as computer science or medicine. Guidance workshops provide general information about career planning. Career workshops are small group discussions with women in scientific careers. There is time to attend three workshops. (We'll provide lunch.) #### Registration Register by mail using the form on the previous page. On the registration form indicate your 6 favorite workshops. We will assign 3 in order of preference if possible. If all your choices are full we will place you in other workshops. Popular workshops fill up quickly so register early to get your first choices. Adults may specify their choice of adult workshop on the registration form. Adults may silently observe student workshops. There is no need for adults to sign up for these. The cost of lunch and all materials is covered by the registration fees. For additional information call (415) 490-6284. ### EXPANDING YOUR HORIZONS™ Saturday, March 14, 1987 San Jose State University ### Day of the Conference Schedule The conference begins at 9:00 am Saturday, March 14. You should pick up your conference information packet (containing your assigned workshops) between 8:00 am and 8:45 am on the day of the conference at the Morris Dailey Auditorium, San Jose State University. Groups should arrive early. 在一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就是一个人,我们就 - 8:00 Registration begins in Morris Dailey Auditorium - 9:00 Welcome Dr. Gail Fullerton President, San Jose State University - 9:10 What's Out There for You? Tamara Jernigan NASA Astronaut - 10:25 Snack - 10:45 Morning Workshop I - 12:00 Morning Workshop II - 1:00 - 1:45 Afternoon Workshop - Closing Remarks, Door Prizes, Conference Evaluation 3:00 - 3:30 End of conference #### COMPUTER/MATHEMATICS WORKSHOPS - 1 MACHINES IN THE KNOW (9-12 only) Find out how knowledge engineers program computers to behave like experts in a variety of fields. Design a running shoe advisor; explore demonstration programs for use in medicine, petroleum and consumer selection. Cecilie Hoffman, knowledge engineer; Laura Kusumoto, software engineer, Teknowledge, Inc. - 2 LET'S TALK TURTLE (6.8 only) An introduction to LOGO and turtle graphics. Barbara Pence, professor, Dept. of Mathematics and Computer Science, SJSU - 3 COMPUTERS DON'T BYTE Do computer graphics, writing, electronic mail and computer games on a multiuser "UNIX" computer system. Barbara Bekins, computer specialist, U.S. Geological Survey Kate Breckenridge, computer assistant, U.S. Geological Survey - 4 WE HAVE BESIGNS ON YOU Computer-aided design workshop, Silvia Lee, Melinda Lee, students, Computer Science Engineering Dept., SJSU - 5 INTRODUCTION TO LOGO (S-8 only) Learn some LOGO and Turtle graphics on Apple II computers. Junna Rossi Becker, professor, Dept. of Mathematics and Computer Science, SJSU - 6 MAKING 17! Automated robot and computerized manufacturing systems. Noorein Inamdar, student, Industrial and Systems Engineering Dept., SISU - 7 IBM PERSONAL COMPUTERS Handson look at the insides of an IBM-PC.. Virginia Panlasigui, Janice Mead, programmers, IBM - 8 CHECKS AND BALANCES Learn about accounting and business finance. Jeannie Johnson, financial analysi, Western Communications, Inc. - DIGITAL LOGIC DESIGN (9-12 only) Learn about the math that makes computers work: binary numbers and boolean algebra. Experiment with 3 standard logic chips: AND gates, OR gates and inverters. Susan Soss, research engineer, Lockheed Missiles and Space Co. - 10 COMMUNICATING WITH COMPUTERS (6.10 only) There are various ways people communicate using computers. They are much like talking on a telephone, writing a letter, or putting a notice on a bulletin board. Nancy Blachman, systems programmer, RIACS, NASA-Ames 11 FRACTURED FAIRY TALES AND FASCINATING MATH Some fun problems involving logic, probability, and geometry. Marilyn Blockus, professor, Dept. of
Mathematics and Computer Science, SJSU のでは、「一般のでは、「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、」というでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、」」」 「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、」」」 「ないでは、「ないでは、「ないでは、「ないでは、」」」 「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、「ないでは、」」」」 「ないでは、「ないでは、」」」 「ないでは、「ないでは、」」」」 「ないでは、「ないでは、」」」 「ないでは、「ないでは、」」」」 「ないでは、「ないでは、」」」」 「ないでは、「ないでは、」」」」 「ないでは、「ないでは、」」」 「ないでは、「ないでは、」」」」 「ないでは、「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」 「ないでは、」」 「ないでは、」」」 「ないでは、」」」 「ないでは、」」 「ないでは、」」」 「ないでは、」」 「ないでは、」」」 「ないでは、」」 「ないではいいでは、」」 「ないではいいいいいいでは、」」 「ないではいいでは、」」 「ないではいいでは、」」 「ないでは、」 「ないでは、」」 「ないでは、」」 「ないでは、」」 「ないでは、」」 「ないではいいでは、」」 「ないではいいでは、」」 「ないではいいいいいでは、」 「ないではいいでは、」」 「ないではいいでは、」 「ないではいいでは、」 「ないではいいでは、」 「ないではいいでは、 - 12 CREATIVE PROBLEM SOLVING Play with problems and puzzles with a mathematical flavor and see how mathematics can provide insight into problems which don't seem to be related to mathematics. Eloise Hamann, Dept. of Mathematics and Computer Science, SISU - 13 IT'S COMBINATORICS THAT COUNTS Combinatorics provides the tools needed for solving problems ranging from school bus scheduling and city planning to genetics, computer science and space exploration, You will learn how to solve these planauzeles and magication. Tatiana Deretsky, professor, Dept. Mathand Computer Science, SJSU - 14 EYES OF COMPUTERS Use a computer vision system and learn how it can see things that you can't. Cathy Keely, mechanical engineer, Hewlett Packard - 15 GEOMETRIC COUNTING PROBLEMS Discover formulas for geometric patterns. Ann Preston, professor, Mathematics Dept., Santa Clara University - 16 STATISTICS AND PROBABILITY Play with problems and puzzles. Barbara C 'ilowsky, mathematics professor, DeAnza College. - 17 MAKING AND BREAKING SECRET CODES Use basic math to solve substitution and transposition codes. Lila Kung engineer/teacher #### **ENGINEERING WORKSHOPS** - 18 BEYOND THE HORIZON Aviation, what's in it for women? students. Aeronautical Engineering Dept. SJSU - 19 BINARY ON OR OFF? An introduction to digital logic and binary numbers. Sharon Lum, electrical engineer, IBM Corporation - 20 FiOW DOES WATER FLOW? Come see our indoor river: a "hydraulic flume" where we can simulate a raging torrent, build a dam, or model surf. Katherine Rubin, Linda Sinderman, students, Civil Engineering Dept., SJSU #### 21 MATERIAL MAGIC We'll cause steel and rubber to shatter like glass, examine materials in the scanning electron microscope, and perform other amazing experiments. Linda Clements, professor, Materials Engineering Dept., SJSU #### 22 GENERATING EXCITEMENT IN ELECTRONICS Learn how to use an oscilloscope and see what your voice looks like. students, Electrical Engineering Dept., SJSU #### 23 THE SHAPE OF SPEED Discover the fluid dynamics of lift and drag by racing a model sailboat and building paper airplanes. Nancy Pettengill, Cheryl Baylie, mechanical engineers, MK·Ferguson, Inc. #### 24 HOW DO YOU ENGINEER CHEMISTRY? Demonstration and discussion of opportunities in Chemical Engineering. students, Chemical Engineering Dept., SJSU #### 25 THE SKY IS NOT THE LIMIT A whirlwind tour through the technologies of aviation and space flight. Michelle Eschow, Barbara Townsend, Katherine Hilbert, Marcie Smith, aeronautical engineers, NASA-Ames Research Center ### 26 LEARN TO SHORT CIRCUIT ALL YOUR PROBLEMS Electronics workshop. Students. Electrical Engineering Dept., SJSU #### 27 WHO IS MECHANICAL? Make your own Niagara Falls and explore what happens when you speed along in a jet airplane. Laura Harmon, Charlotte Reeve, students, Mechanical Engineering Dept., SJSU #### BIOLOGICAL/MEDICAL WORKSHOPS #### 28 FOR YOUR EYES ONLY Learn about vision, the optics of lenses, and how glasses and contacts are made. Judith Holcomb, OD, optometrist, Kaiser Hospital-Redwood City, Katherine Torrence, optician, Kaiser Medical Center-Milpitas #### 29 THAT'S MY BABY Follow the activities of a modern day nurse midwife and learn of the various opportunities in the field of medicine. Donna Farley, registered nurse and certifled nurse midwife, Kaiser Medical Center-Milpitas #### 30 DENTISTRY: A LIGHT FOR THE FUTURE Take impressions and make a model of your own teeth, use a bonding light for sealants and cosmetic bonding, and learn about the dental professions.. Phyllis Ishida, DDS, dentist Christine Cook, DDS, dentist #### 31 PEDIATRICS IS NOT JUST FOR KIDS Learn about the daily routine of a doctor and how you could become one. Dr. Kim Harvey, pediatrician #### 32 BRAIN STORMING Learn about how your own brain functions, see your own brain waves and try to control them. Sally Veregge professor. Dept. of Biological Sciences, SJSU #### 33 ADD A LITTLE COLOR TO YOUR LIFE Learn about the role of color reactions in biological measurements, use dyes to determine the amount of different biological substances. Ildiko Virag, Elly Nedivi, Dept. of Neurobiology, Stanford School of Medicine #### 34 MOVING GENES AROUND - GENETIC ENGINEERING How do we transer genes between organisms? How can we get a bacteria to act like a factory to produce proteins (like insulin) to help fight human diseases? Pam Stacks, professor, Dept. of Chemistry, SJSU #### 35 ANTIBODY PURIFICATION AND DETECTION Learn chromatographic and enzymatic techniques for purifying and detecting antibodies. Dr. Beth Hutchins, senior chemist, SYVA Co. #### 36 NOW YOU SEE IT, NOW YOU DON'T Learn how a biochemist can make things "too small to be seen" visible. Ruth Moser, Chris Miller, biochemists, SYVA Co #### 37 ALL CREATURES FEATHERED AND FURRY Learn about the care and feeding of the "female veterinarian". Dr. Susan Klopfer, DVM, veterinarian #### **SCIENCE WORKSHOPS** #### 38 ONE STEP BEYOND Learn why you need to know science to be in sales. We will solder electronic circuits, treat fabric with Scotchgard and test paper. Diane Dickert, sales representative, Commercial Chemicals Division, 3M #### 39 TEPHRA: A KEY TO THE PAST Learn how volcanic ashes are used to solve geologic problems. Janet Slate, geologist, U.S. Geological Survey では、100mmので - 40 CRIME AND CHEMISTRY Learn what a chemist does in a crime lab. Lisa Brewer, criminalist, Office of the Attorney General, Criminalistics Lab - A1 NATURE A TO Z Join a ranger to discover who lives in the world around you, Winston Dines, naturalist, Coyote Hills Regional Park - 42 LIGHTS! MUSIC! ACTION! Come and find out how musical instruments, microphones and lasers are examples of the importance of vibration and waves in everyday life. Marjorie Olmstead, professor, Dept. of Physics, UC Berkeley - 43 EARTHQUAKES, VOLCANOES AND GLACIERS Come see where the study of geophysics can take you around the globe Caryl Michaelson, geophysicist, US Geological Survey - 44 METEOROLOGY (6-8 only) Learn how we predict the weather and what a meteorologist does. Dept. of Meteorology, SJSU - 45 HIDDEN WATER Ground water: what is it, where does it come from, how does it flow, how do we use it and why do we need to protect it? Hedeff Essaid. hydrologist, Evelyn
Roeloffs, geophysicist, U.S. Geological Survey - 46 ELECTRON BEAMS Discover the behavior of electron beams and their applications in microscopy and in microlithography in the semiconductor industry. Lydia Young, physicist/engineer, Perkin Elmer Electron Beam Technology # CAREER WORKSHOPS Small group discussions with women in scientific career. - 47 HOW PHYSICS HELPS PEOPLE How physics is used in medicine and environmental protection. Cherrill Spencer, physicist, Resonex, Inc. - 48 WHAT IS ARTIFICIAL INTELLIGENCE? (6.8 only) Find out how a knowledge engineer can program machines to "think". I.aura Kusumoto. Cecilie Hoffman, knowledge engineers, Teknowledge, Inc. - 49 AVIATION: WHAT'S IN IT FOR WOMEN? Terry Rinehari, flight officer, Western Airlines Jeanne McElhatton, ground school instructor, Fouthill College: certified flight instructor. - 50 PHYSICS MADE FUN (11-12 only) Cartoons presenting physics concepts. Nancy Blachman, systems programmer, RIACS, NASA-Ames - MANY FACES OF ENGINEERING The different types of careers in engineering will be explored. Society of Women Engineers, Santa Clara Valley Section ### **GUIDANCE WORKSHOPS** - 52 CAREER DECISION MAKING BY COMPUTER (9.12 only) Learn how to explore career options by using computers. June Lim, career advisor, Career Planning and Placement Center, SJSU - 53 MINORITY WOMEN IN SCIENCE AND TECHNOLOGY Learn about opportunities for minority women in science and technology. Ruth Colman, civil engineer, Brown and Lindsey Engineers - 54 COLLEGE INFORMATION Information on the types of colleges and programs available. Rosa Nieto, Dea Nelson, Student Affirmative Action, SJSU - 55 FINANCIAL AID Information of the types of financial aid available. Rita LeBarre, director, Financial Aid Office, Santa Clara University ### **WORKSHOPS FOR ADULTS** - A1 SUBTRACTING FEAR FROM MATH Claire Clouier, instructor, Dept. of Math and Computer Science, SISU - A2 THE WOMEN IN MATHEMATICS LECTURE PROGRAM Alice Kelly, professor, Dept. of Mathematics, Santa Clara University - A3 EARTHQUAKE PREPAREDNESS Thalia Anagnos, professor, Dept. of Civil Engineering, SJSU 一大の大きなできるというできるというできるというないできるというできるというできるというできるというできるというできるというできるというできるというできるというできるというできるというできるというできると # TTACHMENT # TAKING THE ROAD LESS TRAVELED Science. Math. Engineering. and Technology Career Conference for Young Women Grades 6-12 their Parents and Educators Saturday, April 4, 1987 lowa State University # TAKING THE ROAD LESS TRAVELED Abril 4. 1887 | 8:15 - 9:10 | REGISTRATION
Coffee & Milk Punch | great Hall
Memorial Union | |--------------|---|------------------------------| | | DISPLAYS | OAK ROOM
MEMORIAL UNION | | 9:10 - 9:30 | Welcoming Session | Great Hall | | | Peg Lonnquist, Director Women's Center
Ruth Swensen, Associate Dean of Science & I
Dr. Marit Nilson-Hamilton, Associate Profess
Bio-chemist-Cell Biologist, Iowa State Un
Florine Swanson, Conference Planner | ior. | | 9:45 - 10:30 | Parent/Educator Session | CARVER HALL
Room 101 | | | "Developing a Sense of Purpose in Young Wor
Cathann Arceneaux
Program Asst. in the Honors Lab, Universi
Jennifer Hanson
Learning Center Goordinator for the
Women's Athletic Dept., University of Ion | ity of Iowa | | 9:45 10:30 | CAREER SESSIONS I
(Attend the 1st number on your name tag) | Carver Hall | | 1. | Aerospace Engineering
Cathy Pfeiler, McDonnell-Douglas | Room 150 | | . 6. | Natural Resources
Mary Duritse, Central Wisconsin Environmental S | Room 124
lation | | 14. | Entomology
Barbara Hervey, DuPont Agricultural Products | Room 960 | | 16. | Food Technology
Debra Gibeon, Banquet Foods | Room 128 | | 17. | Porestry
Reinee Hildebrandt, 4-H & Youth Natural Resource | Room 132 | | 19. | Industrial Engineering
Lora Barta, Prooter & Gamble | Room 174 | | | 21. | Math-Actuary
Marilyn Jensan, Principal Mutual Life Insurance | Room 244 | |------------|---------------|---|----------------------------| | | 22. | Mechanical Engineering Elizabeth Richards, Sandia National Laboratory (| Room 184
A.T.T.) | | | 23. | Medical Technology
Linda Blair, Iowa Methodist Medical Center | Room 250 | | | 24. | Meterology
Amy Mosher, Iowa State University | Room 160 | | | 10:40 - 11:2 | 5 PARENT EDUCATOR SESSIONS | Carver Hall | | ATTAC | A. | "Beating the Odds" Women students speak to pare
Moderator, Dr. Myrna Whigham, Freshman Er
Angie Hovland, 1E 4, Morton, IL
Becca Schauer, 1E 3, Acton, MA
Lydia Irby, EE 4, Inwood, NY
Angie Brynildson, CHEM 4, Stuart, IA
Leah Whigham, Sophmore, Ames High School
Megan Manatt, Sophmore, Ames High School | nts Room 101
Igineering | | ATTACHMENT | В. | "Successful Programs that Work in Iowa Schools" Moderator: Mary Ann Evans, Asst. V.P. Acade "Go Power for Girls" - Kay North & Sally Beis "Computer Campa" - Jan Dunkel, Charles Cit; "Job Shadowing" - Nancy Nygren, Linn-Mar | mic Affairs | | | 10:40 - 11:25 | CAREER SESSIONS II (Attend the 2nd number on your name tag) | Carver Hall | | | 1. | Aerospace Engineering
Cathy Pfeiler, McDonnell-Douglas | Room 150 | | | | Agronomy
Jean Loesch, Pillsbury/Green Glant | Room 198 | | | | Botany
Busan Grant, Pioneer Hi-Bred International, Inc. | Room 8u4 | | | | Chemistry
Dr. Jean Lown, 3M Corporation | Room 256 | | | 8. (| Civil Engineering
Laura Montgomery, G.D. Searle/Monsanto | 200m 808 | | | | | | | 9. | Computer Science
Linda Bracken, Arthur Anderson & Co. | Room 260 | |--------------|--|--| | 11. | Dentistry Dr. Shelle Shey Trepp, Webster City Dr. Yvonne Chakely, University of Iowa | Room 190 | | 12. | Parm Management/Economics
Nancy Barickman, Iowa State University Extension | Room 098
Service | | 16. | Pood Technology
Debra Gibson, Banquet Poods | Room 128 | | 20. | Math
Kathleen Blankenberg, I.B.M. | Room 274 | | 23. | Medical Technology
Linda Blair, Iowa Methodist Medical Center | Room 250 | | 25. | Metallurgical Engineering Allison Flood Evans, General Electric Co. | Room 068 | | 27. | Micobiology
Dr. Lorraine Hoffman, Veterinary Diagonistic Lab | Room 290 | | 28. | Nuclear Engineering
Laura Lind, Northern States Power Co. | Room 282 | | 11:40 - 1:00 | (If your name tag has a blue dot please wait | Memorial Union
Sun Room &
South Ballroom | | | KEY-NOTE - "Taking the Road Less Traveled" Pat Boddy Iowa Public Television Former Project Engineer with Anderson Co | | | 1:15 - 2:00 | PARENT/EDUCATOR SESSIONS | Carver Hall | | ۸. | Financing College
Moderator, Cheryl Wood, Ad. Grad. Asst. Women's
Debbie Corwin, Des Moines Area Community College
Barbara Montgomery, Drake University
Ardys Ulrichson, Iowa State University | Room 001
Center
ge | | в. | "Beating the Odds" Women students speak to educa and administrators | itors
Room 018 | # ATTACHMENT # 82 ्रेडिया के किए एक के क्रिक्स के अपने क्षेत्रक विकास के किए किए किए किए किए किए के कार्या के कार्या के कार्या क किए के किए के किए किए के किए के कार्या के कार्या के किए क | | · | | |-------------|--|------------------------------| | 3:00 | POP BREAK | Great Hall
Memorial Union | | 3:15 - 3:30 | WRAP-UP
Rhonda Fulcher, Polk Guitarist & Executive
Director of Iowa 4-H Foundation
Peg Lonnquist, Director Women's Center | Great Hall | | | have a safe trip home: | | | 3:40 - 4:10 | EVALUATION MEETING Parent/Educators | Room 201
Memorial Union | | | EVALUATION MEETING
Students | Room 208
Memorial Union | TAKING THE ROAD LESS TRAVELED is a career conference designed to show young women, their parents and educators opportunities in non-traditional fields for women in math, science, engineering and technology. Tours, Displays, Career Exploration, and Parent/Educator Sessions Wills - Expose young women to a variety of non-traditional careers - Aid students, parents and educators in examining their goals and behaviors, and help them plan strategies for the future. - Give young women, parents and educators the chance to meet women in non-traditional occupations and to share ideas among themselves. - To increase interest in science, math, engineering and technology, and to provide support for young women to realize their potential in these areas. | | STUDENT | Career se | 25 25 Hostesee | | | |-----|---|-----------|---|-----|--| | 1. | Kathleen Wood
P AER 3
Indiahola, IA | 15. | Dawn Ashbacher
NS FN 3
Swisher, IA | 29. | Lawie Kintz
CH E 3
Red Oak, IA | | 2. | Mary Paul
ME 4
Park Ridge, IL | 16. | Malinda Miller
AG JL 3
Dans, IA | 30, | Tammy Walton
P BUS 2
Chicago, IA | | 3. | Kayin Brix | 17. | Lynn Scott
PS A 3
Summer, IA | 31. | Sara Ott
ART GR 3
Charles City, IA | | 4. | Lisa Crabili
AG BIO 4
Bonsparte, IA | 18. | Edith Fortman
AG B 3
Ryan, IA | | | | 5. | Diane Dostal
HORT 3
Marion, IA | 19. | Anita Gopien
IE 4
Winona, MN | | | | 6. | Dana Hamilton
PS A 2
Churdan, IA | 20. | Kathy
Renning
EE 3
Des Moines, IA | | | | 7. | Janice Hotz
CH E 4
Council Bluffs, IA | 21. | Amy Sue Martin
MATH 3
Fontanelle, IA | | | | 8. | Amy Saliger
P CE 4
Burnside, IA | 22. | Tammy Nordine
P ENG 1
South Rigin, IL | | | | 9. | Dara Price
P CPR 2
Clest Lake, IA | 23. | Kris Fish
EL ED 1
Algons, IA | | | | 10. | Jana Hibbs
P ENG 1
Chariton, IA | ·24. | Sara Thiemann
PHYS 2
Blue Grass, IA | | | | 11. | Christy Clark
BIOL 3
Des Moines, IA | 25. | Shelly Smith
ABR E 3
Bettendorf, IA | | | | 12. | Charletta Gonseth
AN 8 3
Earlham, IA | 26. | Amy Stogdill
IR \$
Council Bluffs, IA | | 82 | | 13. | Linda Kohout
EE 3
Iowa City, Iowa | 27. | Julie Stromley
MICRO 4
Mason City, IA | | O. | | 14. | Donna Knapp
DY 8 3
Bernard, IA | 28. | Victoria Reyher
P RE 2
Davenport, IA | | | | | • | | |-------------|---|--------------------| | 1:15 - 2:00 | CAREER SESSIONS III
(Please attend the 3rd number on your name to | Carver Rai | | 1. | Aerospace Engineering
Cathy Pfeiler, McDonnell-Douglas | R oom 150 | | 2. | Agriculture Engineering
Mary Ann Dickson, Caterpillar, Inc. | Room 196 | | 4. | Biochemistry/Cell Biology
Dr. Nancy Moon Thomes, Pionaer Hi-Bred
International, Inc. | Room 244 | | 7. | Chemistry
Dr. Jean Lown, 3M Corporation | Boom 256 | | 10. | Computer Science
Sheryl Wheatley, North American Seed Production | Room 132 | | 13. | Electrical Engineering
Sandra Burns, Rockwell-Collins Defense Communic | Room 174
ation | | 15. | Food Science
Colleen Riordan, Billinge & Gage Manufacturing Co | Room 184 | | 18. | Geology
Jane Pedrick, Ames Lab & ISU Mining Resources R | Room 960
search | | 20. | Math
Kathleen Blankenberg, I.B.M. | Room 274 | | 26. | Metallingical Engineering Katherine Larsen, Aluminium Co. of America (ALC | Room 124
OA) | | 29. | Physics
Joyce Ann Guzik, Ames Laboratory | Room 169 | | 30. | Veterinary Medicine
Dr. Cheryl Waterhouse, Altoona Veterinary Hospita | Room 298
l | | 31. | Veterinary Medicine
Dr. Bianca Zaffarano, Rotating Veterinarian
Starch Pet Hospital, Ankeny Central Pats Clinic & | Room 232
Others | | | | | 2:00 - 3:00 (Gather outside Carver Hall and follow the sign with your tour number. Students - last number on name tag. Adults - number in corner of name tag.) Chemistry Demonstrations - "Magic Show" . Room 192 SCU"! Graduate Students 2. Chimeric Mice Laboratory, Dr. Carol Warner A301 Gilman Surface Science Laboratory, Dr. Pat Thiel Ames Lab Nutrition Research, Textiles Department McKey Hall Food Science & Communications Laboratories Agronomy Building Sue Jonnigan, Agronomy Grad. Student Agronomy Seed Laboratory, Dr. Allen Knapp Seed Science Center Food Crops Center, Dr. Lawrence Johnson Dairy & Food Technology Labs, Dr. Bonnic Glatz & Dr. Pat Murphy Dairy Science 7. Meats Lab, Jane Ann Boles Kildee Chimeric Mice Lab, Dr. Carol Warner Gilman Plant Biology Labs Dr. Harold McNabb, Dr. Lois Tiffany, Dr. Lois Girton Bessey Hall Planetarium, Dr. Lee Ann Willson 39 Physics 10. Computation Center & Library Linda Hutchinson Comp. Center 11. Laser Laboratory, Dr. Gerald Small Gilman Hall 12. Selt Water Pacilities (MER Lab) Science II Dr. George Brown Endocrinology Lab, Dr. Eugenia Farrar & Joselyn Hilsebus 13. Glass Blowing Demonstration Dr. David Martin Eng. Armez 14. Structures Lab, Dr. Max Porter Town Eng. ME/ESM Strength of Materials Dem., Dr. Jack Peterson Robotics Laboratory, Dr. John Even Computer Graphics, Dr. Wayne Dowling Marston Coover 16. Wind Tunnel, Elmer Baker Nuclear Reactor, Dr. Robert Williams 83 84 Town Eng. Sweeney # Retooling Strategies for the Future: Scientific, Technical, and Math Related Careers A Conference for Adult Women Join more than 50 professional women who represent science, math and engineering related careers. Share their experiences. Discover how to use your education, transfer your skills, and, if necessary, continue your education :.. make career transitions or to enter or reenter the job market. # Saturday, March 7, 1987 # **Objectives** Planned for, but not limited to, women throughout southern Wisconsin, this conference will allow you to: explore math, science and engineering related careers Investigate educational avenues and support services that can help prepare you for these careers meet and interact with career women working in technical areas # Who Will Benefit if you wish to make a career change or enter or reenter the job market, this conference will help yr. J. Whether you have completed high school, technical training, or college you'll discover the educational resources and support needed to retool for the future. # Features Panel of women successfully working in science, technical and math related careers who represent married women with and without children, single mothers, displaced homemakers and single women single mothers, displaced homemakers and single women Nine special workshops that deal with how to finance your education, meet the computer challenge, break through math barriers, market your skills, work in male-dominated careers, and more More than 50 women representing different professions in nine career Resource prost and materials from several schools, including information on alternation educational programs # Conference Schedule 8:00 Coffee/Conversation/Registration The Wisconsin Center 702 Langdon Street Madison, Wisconsin After you have registered, take time to survey the career and educational resource materials on display. 8:30 Welcome Chart McKentty Conference Co-Director 8:40 "Working in the Future: Challenges and Trends" Lisa Munro Assistant Director Continuing Education Services UW-Madison 8:50 "Five Blueprints for Success": A Panel Discussion Lois B. Greenfield (Moderator) Professor, College of Engineering UW-Madison Gloria McCutcheon Civil Engineer District Director, Southeast District Wisconsin Department of Natural Rescurces Jenifer Brudiey Development Analyst The Rural Companies Senior Student Services Program Manager College of Agricultural and Life Sciences UW-Madison Neon Ringwood Personal Financial Planner IDS Financial Services, inc. Marjorie Wood Plumber UW-Madison Physical Plant 10:10 Break 10:20 Workshop I (see registration form) 11:25 Workshop II 12:30 Luncheon at the Wisconsin Center (included in the registration fee) 1:30. Career Representative i (see registration form) 2:15 Career Representative ii 3:00 Career Representative III 3:45 Evaluation/Interaction 4:00 Adjourn Following the conference, you may visit with other participants for 30 minutes in the resource area. # Workshops Two You may sele... 2 workshops. Please indicate your preferences on the registration form. Scheduled times are 10:20-11:15 and 11:25-12:20. - Juggling Roles. Learn strategies to help you balance multiple roles, including parent, worker, student, and spouse. Gloria McCutcheon, Civil Engineer, District Director, Southeast District, Wisconsin Department of Natural Resources. - Breaking Through Math Barriers. Learn what you can do to approach math classes or other math situations with a more positive attitude and become more successful at learning math. Monica McCarthy, General Engineer, Forest Products Laboratory, UW-Madison. - Financing Your Education. Discover resources to help finance your education. investigate loans, scholarships, assistantships, work study, engineering co-op programs and more. Helen Sanborn and Nancy Buechel, Financial Alds Counselors, UW-Madison. - Going it Aione. Share the frustrations of being a single parent, while working or retooling. Discover strategies that have worked. Begin now to plan for tomorrow. Jenifer Bradley, Development Analyst, The Rural Companies. - Keeping Your Options Open. Identify your skills, learn how skills transfer across professions and recognize the value of your experiences. Jackye Thomas, Counselor, College of Engineering, UW-Madison and Helen Richardson, Assistant Director, Engineering Cooperative Education, UW-Madison. - The Computer Challenge. Explore computers in a microcomputer laboratory. Use this "hands-on" workshop to help you fight techno-phobia. Designed for women with no computer experience. Limited enrollment. Carol Block, Information Processing Consultant, Learning Support Services, UW-Madison and Leslie Peckham, Associate Director, Business Computing Services, UW-Madison. - Marketing Your Skills. Discover the value of networking as a tool for marketing your skills. Discuss job search techniques. Review concepts for better interviewing and resume writing. Sandra Arnn, Director, Engineering Cooperative Education, UW-Madison and Nancy Deutsch, Counselor, Continuing Education Services, UW-Madison. - Risk Taking. Sometimes making a career change means more than gathering information and finding the time and money. Discuss roadblocks to risk taking. *Cheri McKently*, Counselor, Engineering Professional Development, College of Engineering, UW-Madison and Jili Nachreiner, Counselor, Continuing Education Services, UW-Madison. - Working in Male-Dominated Careers. Find out what it's like to work predominantly with men. Panelists will share strategies for coping and succeeding in a "man's world." Vivian Balley (moderator), Kate Nolan, CPA, Kristi Conklin, community educator/firefighter, Bernice Durand, # Career RepresentativesThree You will have an opportunity to schedule discussions with representatives from three career areas. We suggest you choose two areas you've already thought about and a third area that is a "wild jump," completely new to you. Please indicate your preferences on the registration form. Scheduled times are 1:30-2:10; 2:15-2:55; and 3:00-3:40. # Technical Related electrician, Karen Grosskrueger apprenticeships in skilled tradas (construction,
industrial, service), Vivian Bailey, **Employment Options** electronice technician, Mary Wallace, Nicolet Instrument Corporation office machine repair technician, Aleta Klicko, Xerox Corporation auto body estimator, Julie Penshorn, Claims Service Office, State Farm Mutual engineering technician II, Janice Gibeau, Wisconsin Department of Transportation plumber, Marjorle Wood, UW-Madison, Physical Plant ### Education - applied physical astronomy/math instructor, Jane Breun, Madison Area Technical College science teacher, Marilyn Hanson, Memorial High School math teacher, Carol Welsch, Orchard Ridge Middle School - assistant professor, aerospace studies, aircraft/munitions maintenance, Cheryl Batterman, Air Force ROTC, UW-Madison senior institutional planner, analysis services, Cathy Tesar, UW-System Administration lecturer (microbiology), undergraduats advisor (sales/research), Jane Phillips, College of Agricultural and Life Sciences, UW-Madison · 等美国教教学是各种 # Engineering - chemical consulting engineer, Abigali Cantor, Strand Associates electrical engineer, Paula Traynor, Wisconsin Power & Light Company metallurgist, Virginia Vanark, Johnson Controls, Inc. - electrical engineering student (formerly medical technician), *Bernadette Cassata*, UW-Madison civil consulting engineer, Katherine Martin, RMT, Inc. engineering mechanics, Erin Epping, A. O. Smith, computer software development ### Research geophysics, seismology student, Martha Kane Savage, UW-Madison Air Force ROTC cadst and astrophysics student, Janet Goetzinger, UW-Madison physicist, Evelyn Malkus, UW-Madison wildlife microbiologist, Jessie Price, National Wildlife Health Center # Computer Related - computer typesetting and personal computer applications, Ora Kasten, The management information supervisor, Diane Mana, Administrative Data Processing, UW-Madison project administrator, Sue Howell, IBM - programmerianalyst, Kathleen Walsh, Central Life Assurance programmer/operator, Lynn Randall, Central Life Assurance programmer, Lorna Knapp, Central Life Assurance ### Business/Math - actuarial assistant, Teri Reddemann, Central Life Assurance actuary, Janet Lee Weishons, CUNA Mutual insurance Society utility rate analyst, Nancy McGee, Wisconsin Public Service Commission - F2 management consultant, CPA, Kate Nolan, Grant Thornton lead accountant, Jeanne Jacques O'Malley, Division of Management Services, Wisconsin Department of Health and Social Services director of accounting/associate controller, Deborah Durcan, UW System Lower was a first with the second with the second was a manager, acquisitions and planning, Margo Dixon, Anaquest portiolio manager, Marilyn Holt-Smith, Vice President, Madison investment trust officer, Joselyn Jacobs, Valley Trust Company ### Health Ralated cytotechnologist I, Anita Kerr, State Laboratory of Hygiene, UW-Madison senior instructional program manager, Joyce Becker, Environmental Toxicology Center, UW-Madison microbiologist, 'nfection control coordinator, Jean Druckenmiller, Meriter Hospital respiratory therapy supervisor/core faculty member of the Pediatric Pulmonary Center, Ellen Becker, Clinical Sciences Center, UW-Madison physician assistant/adolescent pregnancy specialist, Millie Jones, Division of Health, Wisconsin Department of Health and Social Services ### Architecture landscape architect, Maxine Cannon, Sanborn Group senior staff architect, Emma E. Macari, Planning and Construction, UW-Madison architect, Gene Wells, Flad & Associates draftsperson, Pam La Rue, Flad & Associates ### Technical Communications director, University-Industry Research Science Writing Program, Jean Lang, UW-Madison indexer (science/medical book publishing), Barbara Littlewood technical writing professor, (history of technology research), Gisela Kutzbach, UW-Madison videographerieditor, Wendy Woodard, WHA-TV soundperson, Kerman Eckes, WHA-TV program coordinator, "Health-Line Highlights," Ann Whitaker, UW-Madison Acknowledgements: This conference results from the cooperative efforts of the Planning Committee: Joan Brooks, Sandra Courter, Janice Czyscon, Cynthia Goldsmith, Lois Greenfield, Cheri McKently, Jill Nachreiner, Marcia Nettesheim, Sylvia Robertson, Jackye Thomas, and Nebuli Walton-Winfield. # General Information Fee Covers Program materials, reading lists, break refreshments, lunch and certificate of participation. Accommodationa Your enrollment confirmation will include information about Madison hotels and motels, should you decide to stay overnight before and/or after the conference. Piesse advise us at time of registration if you are handicapped and desire special accommodations. Requests will be kept confidential. No accommodations for children are evallable. Please make your own arrangements. Location The Wisconsin Center, the corner of Langdon and Lake Streets, Madison, Wisconsin. Parking Your enrollment confirmation will Include a map of Madison and parking information. Parking is often available in the Lake Street and Helen C. White ramps at a nominal fee. However, parking on campus is ilmited. Please participate in car pools or use public transportation if possible. Scholarships A few scholarships are available. For more information about these scholarships, contact program co-directors, Cheri McKently 508-262-0133 or Janice Czysoon 608-262-2703 by February Registration We require advance registration and confirmation. Registration deadline is February 27, 1987. Mail reg. stration form with \$15 to Engineering Registration, the Wisconsin Center, 702 Langdon Street, Madison, Wi 53708. If time is short, call the Registration Office, and 322, 1995 or toll free 201, 252, 324,3 (in 608-262-1299 or toll free 800-262-6243 (in Wisconsin 800-362-3020). Ask for Engineering Registration. Our programs are supported, in part, by funds administered through UW-Extension. Mell to or Call: Engineering Registration, The Wisconsin Center, 702 Langdon Street, Madison, WI 53706, 608-262-1299 or toll free 800-262-6243 (in Wisconsin 800-362-3620). # Enrollment Form ☐ Yes, I plan to attend Retooling Strategies for the Future: Scientific, Technical, and Math Related Cercers, A Conference for Adult Women, March 7, 1987...(.6 CEU) #7595 WIS K ☐ Enclose Fee: \$15 for lunch, break refreshments, and materials. (Checks payable to UW-Extension) Registration deadline is February 27, 1987 Social Sec. No.*_____ Phone (days) _ Address. ____ State_____ Zip_ City_ Company, if any,_____ For more information, dial the toil free number above, ask for Engineering Information, and request: Program Co-Directors: Janice Czyscon or Cheri McKently *Assures prompt enrollment confirmation and an acturate record. Program Assistant: Debbie Beneil (Direct phone 608-263-7428) # One, Two, Three: Your Preferences Select your preferences. Refer to your selection by letter and number (E1). We will make every attempt to schedule you for the workshops and career representatives you choose. We reserve the right to cancel sessions with enrollments of 8 or less. | тwо wолхепорв | | |--|--| | Indicate 2 choices in order of preference 1st2nd | | | Three Career Representatives Indicate 3 choices in order of preference 1st 2nd 3rd | | | سست ۱۱۷ میسید ۲۱۱۷ میسید | | Cunch Selection For lunch, I would like lasagne or vegetarian lasagne _ ATTACHMENT II-M3 # CHAPTER III # STUDENT SECTIONS Don't overlook the SWE student sections as areas of career guidance involvement. Although these students have already chosen engineering as a career, they still have questions about life in the "real world". They, also, may not have yet chosen a specific field of engineering. Students sections and member sections can help each other in their career guidance outreach. Students can make presentations to schools and help with organizing and staffing conferences. The member sections can provide speakers for student section meetings and student regional conferences. The more contact you have with the students, the better the chance of the students upgrading to member status after graduation. # Student Section Counselors A student section liaison should be assigned to each college in your area to act as a counselor and help with career guidance activities. The counselor provides a communication link between the student section and the member section. # Member Section Meetings Some sections provide subsidies or discounts for students attending member section meetings. This provides the opportunity for students to meet the members and become interested in section activities. # Sister in Industry You might want to assign one section member to each interested student member to act as a role model - a "Sister in Industry". This is an opportunity for college students to meet with working SWE members and learn what awaits them in the world of work. # Panel Presentation This format can be incorporated into another program (student meeting or conference) or stand on its own. One successful program was conducted for high school seniors and entry-level college students. The panel was composed of a senior-level college student speaking on "Expectations of Graduate Woman a Engineer", a working engineer with less than 3 years experience speaking on "The Transition from School to Industry", an experienced woman engineer (10-15 years experience) speaking on "Winning a. the Business Game", and another SWE member speaking on "Barriers in the Workplace". # A Night With Industry This can be an annual event held at a nearby college. It provides engineering students the opportunity to meet and talk with representatives from many local industries and engineering firms. It can be set up as a cocktail hour / exhibit hour and banquet. In some cases, the host SWE syction has been successful at getting several companies to sponsor the event financially. # Seminars on "How to Get a Job" SWE section members can present a seminar at a local college on such topics
as: Writing an Effective Resume, Surviving a Job Interview, Aggressive Job A Hunting. One section hands on brochures on all three topics followed by a wine and cheese reception. # Outstanding SWE Student Award You could present a certificate to a student from each student section in your area. The Baltimore-Washington SWE section has done this annually with good success. The student can be nominated by her faculty advisor. A banquet could be held at a regular section meeting where each outstanding student is introduced and presented with a certificate. # Student Section Career Guidance Award You could hold a contest among the SWE student sections in your area for the best career guidance idea. One section awards a cash prize to the student section to be used for the development of a career guidance activity. # CHAPTER IV # SCHOLARSHIPS Scholarships are a great way to encourage talented women to pursue careers in engineering. Scholarships can be given at many different levels; high school seniors, college students, re-entry. Your section can establish a SWE scholarship within an on-going program, such as Engineer's Week, or you can establish your own scholarship program. It usually depends on the size of your funding raising and volunteer efforts. This chapter of the Ideabook is mostly devoted to the "How To" of establishing your own scholarship program. # Funding If you are going to sponsor a scholarship, you must first determine where the funds will come from. Your treasury may be able to fund the scholarship or you may need to go to industry to get the money. Some sections agree to name the scholarship after any donor (industry or member) if the donation is at least \$500. Thank you letters should be sent to all donors and you may want to invite them to the awards ceremony. A sample thank you letter is included as attachment IV-A. The next chapter, Fund Raising, has specific ideas for getting money. ,一个时间,他们就是一个时间,他们就是一个时间,他们也不是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他 第一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们就是一个时间,他们 # Soliciting Applications You can start by contacting your local Engineering Council or NSPE chapter. They often have annual scholarships and would be willing to share the task of selecting students. One section sends a letter with the Engineer's Council scholarship package asking all high schools to submit an application for an outstanding woman student with engineering aspirations. They help the Engineer's Council to select winners for their program and collect the womens' applications to select additional awards given by their section. You may want to create your own scholarship application and send it directly to the high schools or colleges. A sample letter and application are included as attachments IV-B and IV-C. # Notification of Winners Once you have evaluated the applications and chosen the winners, you need to notify them that they have been chosen to receive your scholarship. Your letter should tell them the amount of the scholarship they are to receive and the designated donor, if there is one. A sample notification letter is shown in attachment IV-D. It is also a courtesy to notify the other applicants that they were not chosen. It can be annoying to send in your application and never again hear from the organization. Remember, all the applicants are potential student members and eventually members. A sample letter is shown in attachment IV-E. # Awards Presentation You may make the award at the student's school or you may want to invite all of the scholarship recipients to a dinner in their honor. Another option would be to invite the recipients to a formal SWE monthly meeting, where you would present the scholarship and allow them to meet other members of the organization. You could also invite the Certificate of Merit recipients to attend the ceremony. The second secon # Follow Up You may want to send thank you letters to the participating schools with SWE literature such as "What Are You Doing the Rest of Your Life?" and "B.S. Requirements for a Degree in Engineering". You could also include the scholarship winners on your section newsletter mailing list or invite them to the next year's awards dinner. It is interesting to kept in touch with your scholarship recipients to find out how they do with their academic endeavors. # CHAPTER IV # Society of Women Engineers San Francisco Bay Area Section May 7, 1981 Mr. G. M. Mulhern Orgn. 24-01 Building (01 Lockheed Missies and Space P.O. Box 504 1111 Lockheed Way Sunnyvale, CA 94086 Dear Mr. Mulhern; On behalf of the Scholarship Committee, I want to thank you and your company for the generous donation of \$1,500.00 to the SWE-SFBAS Scholarship Fund. This money made it possible for us to grant scholarships of \$750 each to: Ms. Mary Ann T. Eusebio 2605 Wakefield Drive Beimont, CA 94002 (415) 595-1127 Ms. Faye A. Brackett 2407 South Park Lane Santa Clara, CA 95051 (408) 247-8750 Ms. Eusebio will be an entering freshman at U.C. Berkeley majorit in computer science and electrical engineering. She is a graduate or Mercy High School in Belmont. Ms. Brackett will be an entering freshman at U.C. San Diego and is also majoring in computer science and electrical engineering. She is a graduate of Wilcox High School in Santa Clara. You and other company representatives are cordially invited to attend cur Scholarship Awards Banquet to be held at the Velvet Turtle Restaurant in San Jose on Tuesday evening, 19 May 1981. Please see the enclosed information for making reservations. We hope that you will be able to attend and look forward to your participation in our awards presentations. Again, we appreciate your generous support of our scholarship program. Sincerely yours, Carolyn F. wines Scholarship Committee Country 93 ATTACHMENT IV-A # Society of Women Engineers San Francisco Bay Area Section Society of Women Engineers San Francisco Bay Area Section Scholarship Committee P.O. Box 61333 Sunnyvale CA 94088 November 1982 Dear Sir or Madam: The San Francisco Bay Area Section of the Society of Women Engineers is soliciting applicants for our 1983 Scholarship Awards. In the past, the existence of these scholarships has not been well known and we want to make them more available to aspiring engineers. As a science or mathematics instructor we thought that you might know of students who meet our requirements and who would be interested in applying for one of our scholarships. We have enclosed at least one copy of our scholarship application form. If you need more copies, we would appreciate your duplicating the form and giving copies to your interested students. Please advise your students to read the instruction letter carefully, to return the completed application form promptly and to arrange for transcripts and letters of recommendation. All materials must be received by Friday, 4 February 1983 and we cannot give consideration to any applicants with incomplete files. If you need additional information, please contact the Scholarship Committee at the above address or through our answering service at (408) 733-3697. We appreciate your support and cooperation. Yours truly, Debra Low Morgan Chair'n, Scholarship Committee のでは、これのではでは、これのではでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これのでは、これので Society of Women Engineers San Francisco Bay Area Section P.O. Box 61333, Sunnyvale, CA 94088 是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也不是一个时间,我们也不是一个时间,我们也不是一个时间,我们也不是一个时间,也是一个时间, 第一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们 # SCHOLARSHIP APPLICATION Type All Information | Name: LAST FIRST AND | Date: | |--
--| | LASI PIRSI KII | Phones: | | Address: | | | Alternates | | | Alternate: | | | (Alternate address where you may be read | hed) (A person who could reach you) | | How did you hear about the SWE Scholarship | ? (School Counselor, Teacher, etc.) | | Please check as many a | sa apply: | | Entering College Continuing College Graduate Studen Re-entry Studen Previous SWE S | duate (by end of present academic year) Freshman (next academic year) Inge Undergraduate (next academic year) Int (next academic year) It (education interrupted by more than 5 years) | | College/University: | | | Major: | | | Degree: | Estimated Graduation Date: | | (Do not abbreviate) | | | FAMILY INFORMATION | FINANCIAL SITUATION | | Mother's Name: | ANTICIPATED ANNUAL EXPENSES | | Mother's Address: | Tuition: | | | Room & Board: | | Mother's Occupation: | Transportation: | | | Books & Supplies: | | | Clothing: | | | Misc. Personal: | | Father's Name: | Onio: (Opoon)/: | | Father's Address: | Total Expenses: | | Father's Occupation: | | | | Parents/Spouse: | | | Loans: | | | Scholarships (other): | | Spouse's Name: | | | Spouse's Address: | | | | | | Spouse's Occupation: | | | | • | # ACADEMIC INFORMATION (Please send the Committee your transcript) | | High School: | |-----|---| | | Address: | | | Course of Study: | | | Grade Point Average (A =): | | | | | | List below and on a separate piece of paper, if necessary, your attendance at all colleges or specialty | | | schools other than high school, beginning with the most recent. | | | Name of Cohools | | | Name of School: | | | Address: | | | Field of Specialization: | | | Date Started/Date Finished: | | | Grade Point Average (A =): | | | Academic or Scholastic Honors: | | | Name of School: | | | Address: | | | Field of Specialization: | | | Date Started/Date Finished: | | | Grade Point Average (A =): | | | Academic or Scholastic Honors: | | | | | 1 | High School/College Activities: | • | | | ŀ | Honors/Awards not Listed Above: | | | | | | | | | | | | | | | | | • | | | | | | | Community Activities (Volunteer, Church, Civic, Junior Achievement, etc.): | | | | | | | | | | | | | | | 96 | | | 30 | | | ATTACHMENT | | | IV-C(2) | | , c | | | ~ | | | | | # **EMPLOYMENT HISTORY** List below and on a separate piece of paper, if necessary, all of your employment history for the last 5 years. Begin with your present or most recent position. Include summer and part-time employment. A professional resume will suffice. | Address: | | |-------------|--------| | Supervisor: | Phone: | | Pośition: | | | Dùties: | | | | | | | | | | | | Address: | | | Supervisor: | Phone: | | | | | Outles: | | | | | # **COMMENTS** Is there anything else that you would like us to know about you? (Please include special achievements not already covered, hobbles, military service, unusual family circumstances, or any other information which might be useful to us in considering your application.) のでは、「「「「「「「「」」」というできない。 「「「」」というできない。 「「「」」というできない。 「「」」というできない。 「「「」」というできない。 「「「」」というできない。 「「」」というできない。 「「」 ころで、人が安ましては、古田を京都を選をはる大きの大きのできる | | | | A Charles of the second of the second of | \$10 mm | | - 4 | |---------------|-------------------|------------------|--|-----------------|---------------------|----------------| | Explain | why you want I | to become an eng | gineer or scientist. | <i>t</i>
1 | | | | | | | | • | | | | | | | | - | | | | | | | | ž. | | | | | | | | | | | | | | | | | | | • | • | Your app | lication will not | be complete wit | hout 2 letters of re | commendation | i it is vour respon | sibility to be | | these lett | ers submitted t | o the committee. | in the space below | v liet these tw | n marennal rafarani | | | WIII MOK | lo supply the c | committee with v | ritten comments of ersons familiar with | n valir techni | rai anodemie e: | lab ralated a | | recomme | nded; do not us | se relatives. | · · · · · · · · · · · · · · · · · · · | m your scien | cerengineering ba | ickground i | | Name | | Address & | k Phone | 1 | | | | | | | | of my ki | nat all of the | intormation furi | ished on this for
such information | m is true, cor | nplete, and corre | ct to the be | | by the St | NE Scholarshi | p Committee. | ancıı illinilililili | is confident | iai and subject t | o verification | | | | • | | | | | | | | | | | | | | | | | | 9.9 | | | | | pr | | | | | | | SIGNATU | RE | | 0/ | NTE OC | | | | | RE | , | | | | | | SIGNATU | | | ATTACHME
IV-C(4) | NT | | | 100mmの 100mm Contraction of the o # Society of Women Engineers San Francisco Bay Area Section P.O. Box 61333 Sunnyvale, CA 94088 April 30, 1981 Ms. Deborah D. Patton P.O. Box 36041 San Jose, CA 95158 Dear Ms. Patton; On behalf of the Scholarship Awards Committee, I wish to congratulate you on being selected as one of our scholarship award recipients. You will be given an award of \$1000.00 from a donation made by General Electric Company, Nuclear Energy Business Group. We plan to honor each scholarship winner with an Award Certificate at our Scholarship Awards Banquet, and to mail the scholarship checks as soon as we have contacted all of the award winners. You and your family and friends are cordially invited to attend our Scholarship Awards Banquet to be held on Tuesday evening, 19 May 1981 at the Velvet Turtle Restaurant in San Jose. Please see the enclosed information for making reservations. We hope that you will be able to attend. We will need a recent wallet-sized photograph of you to include in our Scholar-ship Awards Brochure. We would appreciate your sending us a photograph before the banquet date. Congratulations, and best wishes for a successful academic year! Sincerely yours, Carolyn F. Wones Scholarship Committee Chair P.O. Box 61333 Sunnyvale, CA 94088 April 30, 1981 Ms. Mercedita Del Rosario 2046 Simon Avenue San Jose, CA 95122 Dear Mercedita: We regret that we were unable to give you a monetary scholar-ship award this year. You have been selected to receive a Certificate of Merit which will be presented to you at your high school award ceremony. We give you our strongest encouragement to pursue engineering and hope that you will consider applying for a scholarship next year. We appreciate your interest in the Society of Women Engineers and trust that you will remain in touch with us as your career develops. Sincerely, Carolyn F. Jones Scholarship Committee Chair 100 # CHAPTER V # FUND RAISING Most sections rely on two sources of income beyond the dues rebate - company contributions and membership support. Both are important. Major contributions can be solicited from companies, but you must be able to assure them that your rank and file membership also financially supports your section's programs. Fund raising is usually considered for scholarships or career guidance programs, however, other section activities may benefit from additional funds such as mailing, newsletters, or officer support. Also keep in mind that all donations don't have to be cash. In-kind services can save a section a lot of money. Much of the following information on fund raising was excerpted from the Santa Clara Valley section's Career Guidance Handbook. # Member Contributions Since national statistics show that individual giving makes up about 85% of total section contributions, this source should not be overlooked. These funds can be donated directly or through United Way. Many members don't know they can specify the recipient of their United Way donation. This is worth checking out for your area, so that any appeal to your membership will include information on how to use payroll deduction systems. You can also raise funds from your membership by charging a little more for dinner meetings, a garage sale, sale of t-shirts or note paper, t-shirt auction, theater party, etc. You are only limited by your imagination. # Company Contributions Company contributions are accomplished, most directly, with letters sent to companies requesting money for specific programs. Two sample letters are shown in attachment V-A and V-B. In the letter, let the company know what they will receive for their donation. Try to set up different donor categories based on the donation amount. Have a different form of recognition associated
では、これには、一般のでは、一般の with each category. For example, the "Sponsor" category might have their name listed in local SWE publications, while the "Patron" category might have a scholarship awarded in the company name and be mentioned in all press releases. Remember that companies often make substantial contributions of "in-kind" services. This would include time off for employees speaking at schools, reproduction of bulletins or newsletters, mailing and use of equipment or facilities. # Public Relations Good public relations can make fund raising almost painless. Invite representatives from the companies' Personnel, Human Resources, Community / Relations, EEOC departments and executive officers to a cocktail party. Tell them what SWE does and how we do Ask for their company support and let them know what they will get for their donation. Make sure to have members there who are conversant with what the section has been doing. It is helpful to have written material available to hand out. This initial contact could develop into as Industrial Advisory Board (IAB) it did for the Santa Clara Valley section. Their IAB meets at a luncheon every 2 to 3 months with an agenda and discussion period. The agenda provides a status report on current programs and highlights programs requiring support. A letter that was used to introduce the IAB is shown in attachment V-C. Many sections publish an annual report to industry which outlines the section's objectives and areas for involvement. You can highlight your past activities, identify any new programs being planned and areas which require industrial support. A sample annual report is included as attachment V-D. Other PR techniques you can use include certificates for companies that donate scholarships, photos or articles for company papers, and a reputation of performance no matter what the size of your section. Remember that you are providing services to industry. You are providing them effective utilization of money donated with little or no administrative costs, an enhanced reputation for the company among SWE members, affirmative action and perhaps a free subscription and reduced advertising rates in the monthly SWE section newsletter. The most important things to remember when trying raise money are: 1) IF YOU DON'T ASK, YOU WON'T GET IT 2) ASK BIG! # Follow Up No matter where you get the funds, make sure you follow up with feedback and thank you letters. When funds are committed, a letter of thanks is essential. It is not only courteous, but it also acknowledges the check or pledge. The donor then deserves to know how the funds are spent. In the case of a scholarship donation, an invitation to the awards banquet to meet the recipient will be such a positive experience that the job of soliciting funds the next year will be much easier. If personal contact is not possible, a final report, photos or some indication that their money was well spent is crucial for repeat donations. In some cases, certificates, plaques, or some kind of award which provides public recognition is appropriate. Companies do not donate anonymously - they want recognition ! # Mechanics of Fund Raising The first thing to do is form a good working Funding Committee. Fit its size to the size of your section. It could start as a one person committee and grow as is needed, the Funding Committee should generate fund raising ideas and implement them. Ask your section members for ideas and concentrate on things that the section can easily handle. You must start and keep up a resource list. This is a list of companies, foundations, and individuals to contact for money. If someone in you section has a computer, use it to keep the resource list. As the list grows, and it will, a computer is essential. You will need to keep names, addresses, telephone numbers, amount of contribution, date of contribution, and in thing else you might consider useful information. Try to keep the list as up-to-date as possible. Read the financial/business section or the local newspaper to find out how the companies are doing financially and who is in charge of what. This will provide you with names for initial company contacts. The easiest way to start a resource list is to start with the companies where your members work. Sometimes this can be a problem, especially when almost all your members work for the same company. Some other possibilities are the American Electronic Association Directory, the Thomas Register, local Chamber of Commerce, the other professional organizations, and industry contacts. The most important function of the Funding Committee is to write concise letters asking for funds and thank you letters, including "Sorry you couldn't help this time" Sample letters are included as attachment V-E letters. letters. Sample letters are included as attachment v-E and V-F. It is very important that Thank you letters be sent promptly. Keep all letters short, one page or less, and be sure to mention SWE's tax exempt status. When in doubt, address material to the company president. Follow up letters with personal phone calls Ask if you can answer any questions or make an appointment to discuss the section's programs. Many companies will ask for a copy of your budget or how many of your members work for their company. Be figures. Assign committee prepared with facts and members to make the follow-up phone calls. It is easier for eight people to make two calls each than one person to make sixteen. Access to a word processor is mandatory for large projects. Unless the section can afford to pay for professional work, there is no other way to handle the volume of typing letters and addressing envelopes. Through company support, one section was able to obtain the use of two word processors. Make a schedule and work to it. The driving factor is, of course, timing of when the money is needed. Fund raising is much easier when you are not rushed for time, and it should really be a year-round effort. The budget cycles of the companies you contact will vary from January to December. Be prepared to devote a lot of time and energy to this effort. It takes a lot of both, especially if the project is large. Keep reviewing your letters and attachments and discuss ways to improve them. Your letters will have to sell your program. Remember, you are offering the companies an opportunity to use SWE's services to meet their goals. # CHAPTER V ATTACHMENTS # Society of Women Engineers San Francisco Bay Area Section 是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也不会一个时间,我们也不是一个时间,我们也没有一个时间 第一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们就是一个时间,我们也不是一个时间,我们也不是一个时间, Scholarship Committee P.O. Box 61333 Sunnyvale, CA 94088 December 1, 1981 Mr. Norman J. Gilbertson - Plant Manager Kaiser Cement Corporation Permanente Road Cupertino, CA 95014 Dear Mr. Gilbertson: The San Francisco Bay Area Section (SFBAS) of the Society of Women Engineers (SWE) is requesting contributions to our 1982 Scholarship Fund. Last year we gave \$23,000 to aspiring engineers. This was made possible by monies generously donated by Santa Clara Valley companies and by efforts of our SFBAS members. This year our goal is to double the fund. We hope you will help us achieve our goal by contributing to the SFBAS-SWE Scholarship Fund. Donations of \$500 or more are awarded in the name of the donating company. Lesser amounts are pooled with other donations given in the name of SFBAS-SWE. Scholarships will be awarded in the spring of 1982. If you have any questions concerning the Scholarship Fund, please feel free to call me. Contribution checks should be made payable to Society of Women Engineers and sent with the attached form to the above address by February 1, 1982. Contributions are tax deductible under 501 (c) (3) Internal Revenue Code. Thank you for your consideration and generous support. Sincerely yours, Clara M. Brock Chair, Scholarship Fund Committee Clara M. Brock (408) 742-5412
Attachments: Contribution Form Scholarship Fund and Organization Overview 1981 Scholarship Brochure ATTACHMENT V-A We are contributing the following amount to the San Francisco Bay Area Section, Society of Women Engineers Scholarship Fund. | \$5,000 | \$3,000 | \$1,500 | | | | | | |-----------------|---|---------|--|--|--|--|--| | \$ 750 | \$ 500 | Other | | | | | | | Check enclosed | | | | | | | | | Pledged, please | Pledged, please remit by April 1, 1982. | | | | | | | | NAME: | | | | | | | | | TITLE: | | | | | | | | | COMPANY: | | | | | | | | | ADDRESS: | | | | | | | | | TELEPHONE: | | | | | | | | Contribution checks should be made payable to Society of Women Engineers and mailed to: Scholarship Fund Committee, SWE P.O. Box 61333 Sunnyvale, CA 94088 · 连续 交流 # TINKER "TOYS "TECHNOLOGY NATIONAL GIRL SCOUT OPPORTUNITY JULY 2 - 15. 1982 27 April 1982 Dave McCanna, Controller Plessy Micro Science, Inc. P.O. Box 220 Mountain View, CA 94042 Tinker...Toys...Technology Plessy Micro Science, Inc. can make the difference to 11,000 young women and their families by joining with the Girl Scouts and members of the Society of Women Engineers in supporting an intensive hands-on career exploration program in science and technology. By so doing you will help ensure a future supply of engineers and other technically oriented professionals. Tinker...Toys...Technology, (T3) a unique pilot program is described in the attached material. On-going programs of both the Girl Scouts and the Society of Women Engineers require that this special program be supported by separate funding. This program is currently being planned and some phases are ready for implementation. Please take the time to review the program information and determine your participation. Checks should be made payable to Santa Clara County Girl Scout Council, T3. (All contributions are tax deductible, under 501 (C) (3) Internal Revenue Code.) If you have any questions please cor tact me or Sharon Hunt (408) 287-4170. It is critical that we have your support of this program -- a program which will encourage young women to view science and technology as viable career choices. Very truly yours. Clar Brook Clara Brock Lockheed Missiles & Space Co., Inc. (408) 742-4967 Attachments: T3 Projected Budget Program Overview Calendar of Events sponsored by SANTA CLARA COUNTY GIRL SCOUT COUNCIL 1543 PARKMOOR PLAZA P.O. BOX 28527 SAN JOSE, CA 95159 SOCIETY OF WOMEN ENGINEERS SAN FRANCISCO BAY AREA SECTION P.O. BOX 61333 SUNNYVALE, CA 94088 ATTACHMENT V-B # Society of Women Engineers San Francisco Bay Area Section (本) は、大学のでは、大学のでは、大学のできない。 The second secon January 5, 1981 Dear EEO Coordinator: The San Francisco Bay Area Section of the Society of Women Engineers, in order to accomplish its major objective of informing young women, their parents, counselors and the general public of the qualifications and achievements of women engineers and the opportunities open to them, is in the process of reactivating the S.W.E. Industrial Advisory Board. The need for counsel from Industry is crucial to our success in this endeavor. We have mutual goals with Industry, and much to gain from one another. Our 1981 Kickoff Meeting will be held at Lockheed Missiles and Space Company, on Tuesday, February 3, 1981, at 10:00 A.M., in Building 560, Room 117. # TRAVEL DIRECTIONS: From 101 North, go North on Mathilda, the Sunnyvale Sheraton is on the right - pass the Pacific Telephone Company, turn right immediately into parking lot of Building 560 (1184 North Mathilda Avenue) - this is marked "Employment". From South on 101, take Hwy 237 cutoff towards Milpitas-Alviso, turn left onto Mathilda, and follow same directions as above into parking lot of the "Employment" building. Sincerely, Mary Rogers, Vice President Career Guidance & Scholarships San Francisco Bay Area Section, SWE # SOCIETY OF WOMEN ENGINEERS LOS ANGELES SECTION ANNUAL REPORT JULY 1982 – JUNE 1983 > 110 ATTACHMENT V-D # **ESTABLISHING A PERMANENT OFFICE** One of the section's main goals for 1983-84 is to establish a permanent office location. It is felt that a permanent office will help improve the professional image of the section, streamline day-to-day operations and meetings, and serve as a growth center for regionalization and formation of new sections. We hope to find an office in a building with several other engineering societies, and are cooperating with LACES in the search. The section is looking forward with eager anticipation to the office as it will give us a center for newsletter publication, telephone answering service, section archives, and an always available meeting place. It is felt that such a step is necessary to permit the section to continue its rapid growth and strong presence in the engineering community. Section funds derived from the hosting of the 1981 National Convention have been reserved to cover the operating expenses of the new offices, but donations of furnishings and office equipment are being sought. Immediate needs are a personal computer and letter quality printer, typewriter, phone answering machine, and furniture. ### **GENERAL ACTIVITIES** The Los Angeles Section marked several milestones in the year 1982-83. The section bylaws written for our incorporation were reviewed and approved by the legal counsel for the Society. Newsletter and program activities continued to function smoothly. Advertising income from the newsletter continues to increase, and we plan to put the newsletter on a break-even budget within the next two years. The monthly dinner and speaker meetings continue to be well attended. One of our most successful programs was a joint meeting with the Association of Women in Geoscience in June. We plan to have one ci two joint meetings with other technical societies this year. The Los Angeles Section also has been active in a western coalition of SWE sections. This coalition was started as an information exchange and to facilitate the proposed society transition to a regional structure. To support ongoing programs and initiate new programs, the following needs have been identified: ### OFFICE Table and chairs Personal computer Letter quality printer Filing cabinets Phone answering machine # **CAREER GUIDANCE** Slide program for high school students Certificate of Merit Panel discussion on engineering disciplines Joint programs with Girl Scouts Student section awards Support for Student Regional Conference Film duplication for USC Student Section Two slide projectors ### PROFESSIONAL DEVELOPMENT Exhibit booth for career development fairs and conventions Professional Development Seminar ### SCHOLARSHIP Contribution to scholarship fund Support publicity campaign for scholarships ### **GENERAL** **Newsietter advertisements** Support of officers and members if you wish to contribute to any of these efforts please contact: Catherine Van De Rostvne 1540 Mathews Ave. Manhattan Beach, CA 90266 h (213) 374-2583 w (714) 975-4593 Karen Cagle 3856 Marron Ave. Long Beach, CA 90807 h (213) 424-9668 w (213) 615-5193 # **SOCIETY OF WOMEN ENGINEERS** LOS ANGELES SECTION 1982-1983 FINANCIAL REPORT ### INCOME/EXPENSE BREAKDOWN | · | DIRECT | DIRECT | NET | |--------------------------|-------------|---------------|------------| | CATEGORY | INCOME | EXPENSE | GAIN/LOSS | | Career Guidance | | (294.49) | (294.49) | | Newsletter | 675.00 | (1,844.73) | (1,169.73) | | Programs | 1,105.25 | (1,068.73) | 36.52 | | Geosecs | | • | | | (Regional Programs) | 3,440.23 | (4,312.09) | (871.86) | | Professional Development | | (253.00) | (253.00) | | Scholarship/Student | | • | • | | Sections | 6,000.00 | (4,353.04) | 1,646.96 | | Western Coalition | 320.97 | (703.47) | (382 50) | | 30th Anniversary | 5,375.00 | (5,898.67) | (523.67) | | Operating/General | 4,184.56 | (1,447.81) | 2.738.75 | | TOTAL | \$21,101.01 | (\$20,176.03) | 924.98 | ### FINAL BALANCES: | NET | CARRYOVER | FINAL | |------------|---|---| | GAIN/LOSS | FROM '82-'83 | BALANCE | | (294.49) | | (294.49) | | (1,169.73) | | (1,169.73) | | 36.52 | | 36.52 | | | | | | (871.86) | | (871.86) | | (253.00) | | (253.00) | | | | | | 1,646.96 | 7,247.45 | 8,894.41 | | (382.50) | · | (382.50) | | (523.67) | | (523.67) | | 2.736.75 | 5,381.44 | 8,118.19 | | \$924.98 | \$12,628.89 | \$13,553.87 | | | (294.49)
(1,169.73)
36.52
(871.86)
(253.00)
1,646.96
(382.50)
(523.67)
2.736.75 | (294.49)
(1,169.73)
36.52
(871.86)
(253.00)
1,646.96
(382.50)
(523.67)
2.736.75
5,381.44 | ### THIRTIETH ANNIVERSARY CELEBRATION The glittering highlight of 1982-83 was the 30th ar.niversary celebration of the section. A formal dinner, at the Sheraton Plaza la Reina, was well attended by members and representatives from many local industries. The theme of the evening was "Engineering: A Woman's Place." The keynote speaker, Midge Costanza, former assistant to the president during the Carter administration, kept everyone interested and laughing. Carol Schamp (TRW), a past section president, reviewed our past accomplishments and section history. We were honored by the gracious presence of Evelyn Murray-Lenthall, the society president. The next celebration will come at the 35 year mark in 1988, and an extensive procedure book was compiled for members who will organize that event. ### SCHOLARSHIPS AND STUDENT SECTIONS The Los Angeles Section has an ongoing scholarship program that reaches out to 15 area universities and colleges. Every year, 6 to 10 scholarships are awarded to local students. The funds are contributed by many local industries and faithful SWE members. Donations to the scholarship fund are always welcome. Next year we hope to step up the publicity in the search procedure
in order to increase students awareness of our resources. Student Lisison Chair Marilee Wheaton (Aerospace Corporation) coordinates activities with the 13 local SWE student sections. The student sections function on an autonomous basis, but we keep them informed with newsletters, host an occasional pizza party, provide counselors and advice, and offer half-price admission to all section meetings. National and regional input is provided by Student Region VI Coordinator, Sharon Cascadden (Hughes Aircraft Company). 114 是是一种,我们也是一种,我们也是一种,我们也是一种,我们也是一种,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人, 第二章 是是一种人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个人,我们也是一个 ### **CAREER GUIDANCE** Career guidance includes activities which inform and encourage young women, counselors, teachers, parents, and reentry women about the opportunities available through engineering. Career guidance has always been an important focal point for the Los Angeles Section, and last year was no exception. Speaker requests were coordinated for all audience levels from grade school through college and the professional level. The Certificate of Merit, recognizing high school juniors for excellence in math and science, was awarded at many area high schools. To cope with the increasing level of activity, three co-chairs from Los Angeles (Sue Robinson, Johns-Manville Sales Corporation) Ventura (Anne Follette) and Orange (Laurel Gran, Hewlett - Packard Co.) Countles ran the career guidance committee. Margaret Bliss (J. M. Montgomery Consultants) compiled the final career guidance report for the entire Los Angeles Section. A busy year is planned by the 1983-84 committee. Deborah Kaylo (Bechtel Corporation) is chairing the Career Guidance Committee and is coordinating Los Angeles County activities. Anne Foliette and Janice Freund (Fluor Engineers Inc) are coordinating activities for Ventura and Orange Counties, respectively. Plans for the year include preparing a comprehensive slide program on engineering careers for presentation to high school students. A similar effort will be directed at panel discussions and an accompanying booklet to help college sophomores and freshmen choose a major among the various engineering disciplines. We would like to acquire two slide projectors to help the high school and college presentations go smoothly. The Certificate of Merit program will also be continued. The Los Angeles Section, through this program, offers a certificate which allows the recipient to show achievements when applying for college. Other programs being considered by the Career Guidance Committee are: - -Joint programs with local Girl Scouts to acquaint the girls with technology - -Big Sister program for engineering students at California State University at Long Beach - -Awards to student sections of local colleges for increased membership and new engineering programs Our goal for the year is to once again win one of the three national awards for excellence in career guidance. ### PROFESSIONAL DEVELOPMENT The Professional Development Committee is chaired this year by Cynthia Lebel (Jet Propulsion Laboratories). While many of the section activities are student-oriented, this committee focuses on answering the needs of our professional members. Three major activities are planned for the 1983-84 year. The first is cosponsoring the Women in Business in the West Conference, October 26 through 29. This conference is sponsored by the University of Southern California and the Small Business Administration. The theme of the conference is "Taking the Initiative" for both the woman manager and the entrepreneur. As cosponsors, the Los Angeles Section will have a booth in the exhibition area to help publicize the event to women professionals in the Los Angeles area. March has been selected as the month for a professional development seminar. We have found that such section-sponsored seminars serve the dual purpose of helping our younger members while encouraging our more experienced members to share their insights. The theme for the 1984 seminar is "Women Advancing." The San Diego and the Northern California SWE sections will also be invited to this seminar. Industry support to help defray expenses, especially of students, is always welcome. A short half-day workshop on time management is also tentatively planned for late May or early June. ### **AWARDS** in 1983, the Los Angeles Section continued a long-standing tradition with the receipt of national and local honors for three of its members. Loring Nicholson (retired, Douglas Aircraft Co.) and Ada Pressman (Bechtel Power Corporation) were elected to Fellow Grade in SWE. Selection to this highest grade of membership recognizes outstanding service to the engineering profession and the goals of the society. At the local level, Janet Shultz (Hughes Aircraft Company) was awarded the member grade of Fellow in the Los Angeles based Institute for the Advancement of Engineering. This honor was conferred in recognition of her outstanding contribution to the advancement of the engineering profession. The section as a whole won membership (most new members) and career guidance awards at the a housi convention. # SAMPLE # Thank You / Confirmation Letter (T³ letterhead) (date) 是一个时间,这一个时间,这个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,也是一个时间,也是 第一个时间,一个时间,一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,他们也是一个时间,也 できるというできるというできるとはないできるとは、これでは、「「「「「「「」」」では、「「」」できるというできるという。「「「」」できることできる。「「」」できることできる。「「」」できることできる。 (name) (business address) Dear (name), I appreciated the opportunity to meet you and present the T³ program. The support of firms like (company name) is crucial to the success of T³. Your (donation/pledge) of (name \$ amount or in-kind contibution, be specific) (on/by) (date contribution is to be delivered) will provide (name a specific need if possible) which is essential for the realization of our goal. Please sign the attached copy of this letter as confirmation, and return to the sponsorship chair: Ms. Clara Brock, 19930 Oakmont Drive, Los Gatos, Ca., 95030. Make checks payable to the Santa Clara County Girl Scout Council, memo T³ and mail to P.O. Box 28572, San Jose, Ca. 95159. Sincerely, (signature) (name) (address and phone) Confirmation ____ Date ____ (Note: this format should be adapted for your particular needs.) # SAMPLE # Thank You/No Donation (T³ letterhead) (date) TO THE REPORT OF THE PARTY T (name) (business address) Dear (name), Thank you again for the opportunity to meet you and present the T^3 program. I regret (company name) will not be able to actively support this program at this time. I appreciate your interest. > Sincerely, (signature) (name) (address and phone) (Note: this format should be adapted to your particular needs.) #### CHAPTER VI #### NATIONAL COMMITTEE SWE members aren't familiar with the oganization Career Guidance Committee. National To start the career guidance chairperson is appointed by with the SWE Board of Directors. The name, address and phone of the current career guidance chair is available from headquarters or on the officer listing all presidents and section reps. After to the board of directors approves her appointment, she then needs volunteers to carry out the activities of the committee. If you or a member of your national section interested in working on the career guidance national committee, a volunteer form is provided as attachment VI-A. If you have suggestions or programs you think would add to future editions of the Ideabook, submit them on the form included as attachment VI-B. The second of th #### NATIONAL COMMITTEE ACTIVITIES #### ISEF The International Science and Engineering Fair (ISEF) is given in various locations in the USA each year. SWE provides three senior members to act as judges for the SWE award to the outstanding female entry in engineering. A committee person, usually a member of the nearest section to that year's fair, is needed to recruit and coordinate the judges, present the award, arrange for photographs and write a follow-up article for USWE. #### Career Guidance Reference Subcommittee This subcommittee has the responsibility for updating and maintaining this Ideabook. Programs are reviewed from section annual reports, corning award entries and other organizations for inclusion in the Ideabook. The audio/visual and publications order forms are periodically reviewed and updated to keep them current. Updated materials are sent to the section representatives or section presidents to pass on to the career guidance chair. #### Publications Research Subcommittee This subcommittee has the responsibility to identify needs for new SWE publications and initiate action to develop it. They work closely with the Reference Subcommittee and the SWE National Publications Committee. ## Convention Coordination Subcommittee This subcommittee makes all the arrangements with the Convention Program Chair for meetings, workshops and audio/visual and written material displays. The subcommittee may also solicit speakers for workshops and poll the membership to evaluate what they want at the convention. #### Career Guidance Award Judging This activity requires the most volunteers for a short time. Judges are usually needed for 2-3 weeks in May or June to choose the award winners prior to the convention. Judges are needed for member section annual career guidance reports and the member and students categories of the Corning Glass incentive awards, scribe awards and audio/visual awards. Descriptions of the entry requirements for each of these awards are given later in this chapter. #### ANNUAL CAREER GUIDANCE REPORT In the Fall of each year, an awards packet is sent to every section. This packet contains the current descriptions and forms for all national awards, including the career guidance awards. If you haven't received these forms from your section representative or president by October you should ask her for
them. The forms have dates on the bottom to determine what year they are for. New forms should used to update attachment VI-C of this Ideabook. #### Awards The career guidance annual program awards are based on the best overall career guidance program. The judges will take into account the number of programs, the balance of the audiences reached the quality of contact and the number of members involved. There will be a first place winner and runner-up in each of the following categories: - 1. Sections with 50 members or less, - 2. Sections with 51to 150 members, - 3. Sections with 151 members or more. The first place awards will be \$50 and a plaque. Runners-up will receive a certificate. #### Deadlines The deadline for receipt of the career guidance annual report by the career guidance chair is May 15. This deadline may only be extended, on a case by case basis, by the career guidance chair. This deadline is necessary to allow the judges adequate time evaluate the reports and choose the winners prior to convention. Compiling the report, can be more time consuming than you imagined. Start the task well in advance of the deadline and delegate sections to other committee members. #### Section I-General Information This section should be self-explanatory. Item D-National Career Guidance Committee Volunteer is another place where you or a member of your section can volunteer to serve on the national committee the following year. #### Section II-Basic Program This section seems to be the most misunderstood when preparing the annual reports. The basic program includes the activities that are the core of SWE career guidance programs. Each subsection is judged separately based on the information provided on the summary form only. Science Fair summarize your judging activity on the summary form. Do not submit an activity form for time spent judging. The number of awards given and the total cash value awards are entered on the summary form. A Basic Program Activity form should be filled out to list the names of the section members that were judges and the names of the fair(s). An activity should only be filled out to report hours if your section participated in or held an awards ceremony for the science fair winners or served on the science fair planning committee. - Certificate of Merit The number of the contacted, schools number of schools participating, the number of certificates awarded and the number of certificates presented in person are summarized on the summary form. A Basic Program Description form should be attached to explain how the schools were contacted and list the names (only) of the members who presented certificates in person. Do not list the schools or attach copies of letters , certificates, etc. should not be any individual contact forms submitted for this program. An activity may be attached to report hours involved in activities other than soliciting or presenting certificates, such as career day for award winners. - Speakers' Bureau Summarize all the individual speaking engagements into the appropriate age category. Only included the single speaking engagements that are not reported as part of an outreach activity. Many of the outreach activities are filled through the speakers' bureau publicity but are reported in the next section. Program Description Attach a Basic form to describe how you solicit your speaking engagements and to list the participating members. Do not list the speaking engagements or submit individual contact forms. Attach an Activity form to report nours involved with an activity related to speakers' bureau but not included in the summary form, such as speaker training workshop. VI-4 ERIC ## Section III-Outreach Activities is where you submit all additional, non-basic An activity form should briefly describe activities. the program and summarize all the members' time devoted to that particular activity. Do not attach Individual provided Contact forms. They are only for the the section career guidance chair as convenience of tool to keep track of her volunteers hours and activities. They are not to be included in the annual report as back-up data. Another comment about "back-up" material. The judges get tired of wading through extraneous pages of that there are a number reports attachments. Consider that have to be judged in a short time. The reports are not judged by weight, however, there are a certain number of points reserved for the subjective category impression. These points can work for you for a general neat, concise report or against you for a sloppy or padded report. I suggest you carefully evaluate whether an attachment significantly adds information to the report that cannot be summarized on the activity is not significant to include copies of news articles or programs that briefly mentions the section individual(s). Also, do not submit activities are really Professional Development programs, such as bу meeting that were attended students but specifically targeted to them. #### Section IV- National/Regional Activities This section is where any national or regional career guidance committee work is reported. #### OTHER NATIONAL AWARDS #### Member Sections-Corning Glass Incentive Grant The purpose of these grants is to reward the sections which contribute to the Society the best new tool or program for career guidance in each of the four primary target areas: - 1. Elementary School, - 2. Junior High/Middle School, - 3. High School, - 4. College/ Re-entry. Each award is \$125, of which 75% is to be put back into the program for updating and/or implementation. The Corning Glass Works Incentive Grant form (attachment VI-D) must be completed and received by the National Career Guidance chair by May 15. Selection will be based on the following guidelines: - 1. The tool of the program may take any form (audio/visual, booklet, classroom programs, etc.), but it must be complete and ready for use by other sections needing at most minor geographic specifics changed. - 2. Existing material may be incorporated into the program, but the result must be an original adaptation, new to SWE. - 3. The winning entry will be of an educational nature and contribute to Corning's goal; to educate children about careers at an early enough age that their high school math and science choices will keep open the option to major in engineering. - 4. Outside sources of funds may be used for development; however, subsequent use and distribution must recognize the entry as "Recipient of the (year) Corning Glass Works Incentive Award". - 5. Each entry must include two statements: a) How the tool or program has been used to date, and b) How 75% of the grant money will be put back into the program. - 6. A section may submit more than one entry; however, no entry may be submitted more than twice (two separate years) unless the content has been substantially changed. - 7. The Corning award form must accompany each entry; one copy of each audio/visual entry or five copies of each written entry must be submitted. All copies become the property of the Society without restriction on use. Copyright and other similar privileges remain with the originating section. - 8. The section which receives the award will be required to submit a report postmarked by April 15 of the following year, explaining how the grant money was used. This report will be sent to the National Career Guidance chair and to Corning Glass Works describing in what manner the money was spent and what groups benefited from the program. ## Student Sections-Corning Glass Incentive Grants The purpose of this grant is to reward student sections for overall efforts in educating pre-college students about engineering opportunities. There are First, Second, and Third awards for \$250, \$100 and \$50 respectively. The awards will be based on the amount of student member contact with the students as well as the quality of that contact. Judging will be based on descriptions of appropriate Career Guidance activities submitted on the Student Corning award form (attachment VI-E). These forms must be received by the National Career Guidance chair by May 1. Each student section which receives an award will be required to submit a report, postmarked by April 15th of the following year, explaining how the grant was used. This report will be submitted to SWE headquarters describing in what manner the money was spent and what groups benefited from the program. #### Member Sections-Scribe Award This award may be given for an outstanding career guidance publication, developed by a section or MAL, that is of use to the Society as a whole. The award is \$50 plus \$25 in career guidance materials. The Society will pay to have the entry duplicated for its library. Entries must be received by the National Career Guidance chair by April 1 to be considered in that year. #### Student Sections-Scribe Award This award may be given for the best written career guidance material developed by a student section and suitable for use by all student sections. The award is \$75 and a plaque. Entries must be received by the National Career Guidance chair by May 1. #### Member Sections-Audio/Visual Award This award may be given for outstanding career guidance audio/visual material, developed by a section or MAL, that is of use to the Society as a whole. The award is \$50 plus \$25 in career guidance materials. The Society will pay to have the entry duplicated for its library. Entries must be received by the National Career Guidance chair by April 1 to be considered in that year. #### Student Sections-Audio/Visual Award This award may be given for the best audio/visual career guidance program developed by a student section suitable for use by all student sections. The award is \$75 and a plaque. Entries must be received by the National Career Guidance chair by May 1. #### RESOURCES AVAILABLE The following pages are the listings of the materials available for purchase or loan from
headquarters along with the current order forms. # PUBLICATIONS ORDER FORM | en Lacin in Land | ĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸĸ | de en la company de comp | , | | |------------------|--|---|---|--------| | | PUBLICATION | is order form | | | | | from SWE H
345 East
New York | Auantities Listed
Headquarters
47th Street
K, NY 10017
705 7855 | Over the second | Amount | | | Three brochures in one - Why You Facts About SWE; SWE Scholarship 12 pages, saddle stitched. | | Quantity | AMOUNT | | | Green enameled cover, heavy stoc | k, \$0.50/single copy
\$20.00/ 50 copies | *************************************** | | | | Off-set, light green stock. | \$0.25/ single copy
\$10.00/ 50 copies | | | | | Facts About SWE. Updated copy of publication | original | | | | | C-fold Flyer | \$4.00/50 copies | **************** | | | | N ENGINEERING- NEW ! Women eng
disciplines explain engineering
to become an engineer. Text with | and what it takes | | | | | C-fold flyer | \$4.50/50 copies | - | | | IN | HOOL PREPARATION FOR A BACH ENGINEERING- What is engineer needed; outline of general High and general college freshman countrance requirements; types of discipline. | ring; educational tool
School course work
urse work; college | | | | | C-fold flyer | \$4.50/50 copies | | | | | E YOU DOING THE REST OF YOU for you? College entrance requir neers do according to discipline engineering disciplines. | ements; what engi- | ing | | | | 4 page brochure, 8 1/2 X 11 | \$4.50/50 copies | | | | | | | otal Page | | | | | (Carr | y to page | 4) | | | | | | | | | • | • | | | | | 12 | 28 | | | | | | | | | | | | | | 1 | | | | 0 | A • | |-------------------|---|-------------|------------| | SWE | SCHOLARSHIP PROGRAM- A complete listing of all scholar ships available from the Society of Women Engineers according to educational level; a description of each scholarship, qualifying requirements, and amount. | Quantity | Amouni | | (4)
(4)
(5) | C-fold flyer \$4.50/50 copies | | | | SWE
WOME | NGINEER- Highlights include what is engineering; what kind of girl becomes an engineer; what it's like to be a student in engineering; how do you enter a college of engineering; what's it like to be an engineer? Illustrations with photographs. | | | |
 | 16 page booklet, saddle stitched \$0.50/ single copy | | | | REEN | TRY- Engineering and engineering technology as reentry careers. A reprint of the newsletter of The Woman's Reentry Consortium. Photographs, bibliography. | | | | •
•
• | 4 page brochure, 8 1/2 X 11 \$10.00/ 100 copies | | | | DIST | INGUISHED NEW ENGINEERS- What is a Distinguished New Engineer? Photographs, biographical information, points of view of practicing engineers selected by the Society to receive this outstanding award; 1979-1986 | | | | | 12 page brochure. Being revised. Back orders only. | - | | | | N ENGINEERS AS ENTREPRENEURS- Braif interviews; pers statements; biographical information; photographs. | onal | | | | 4 page brochure, 8 1/2 X 11 \$3.50/ 50 copies | | | | A PR | OFILE OF THE WOMAN ENGINEER 1984- A biennial report on data obtained by SWE surveying its members. Statistics, graphs, and charts pertaining to educational levand degree fields, employment, salary, and general characteristics. | • | | | | 16 pages, 8 1/2 X 11, saddle stitched Member price \$5. Non-Member price\$10. | | | | | | Total pag | | | | 129 | | | State of the | | | Quantity | Amount | |-------------|---|------------|-------------| | 1 | ND ROBBIE- Betsy discovers engineering and meets Robbie the Robot. A children's book on engineering for ages 10-12. Written by Cay Posey. Designed/Illustrated by Sue Hall. | | | | ; | 22 pages, 6 X 9, saddle stitched. \$2.50 each | | | | 1 | N ENGINEERING- Engineering Manpower Commission
Bulletin 76, August 1985. Statistics and charts
pertaining to enrollments, graduates, salaries,
employment activity by job function, mobility,
labor force participation. | | | | (| 4 pages, 8 1/2 X 11 \$2.00/ single copy
\$15.00/ 10 copies | | | | WOI | MOBILITY AND PROFESSIONAL DEVELOPMENT FOR MEN ENGINEERS- A discussion of "how to", why and who suggested course of professional development. | ere, . | | | : | 100 page book, 8 1/2 X 11. Single copy. Free. | ********** | 0_ | |)
!
! | GILBRETH DAY COVER- First Day of Issue Gilbreth stamp on 6 1/2 X 3 1/2 envelope with artist's portrait of Dr. Gilbreth. Postmarked Montclair, NJ, Feb 24 1984. Beautifully produced by the Mead Corporation to benefit the SWE Scholarship Program. \$5.00 each | | | Sub-Total Page 3 (Carry to Page 4) # TO ORDER THE FOLLOWING PLEASE SEND YOUR ORDER AS DIRECTED BELOW: TERRY'S TRIP-A coloring book for ages 4-9. 30 pages, 8 1/2 X 11. \$1.50 each Send order directly to: Anne O'Keefe 157 Colberg Avenue Roslindale, MA 02131 (617)323-6515 INTERVIEWING & EMPLOYMENT CONCERNS OF WOMEN ENGINEERING STUDENTS- 24 page booklet, published by the Purdue SWE Student Section \$1.00 per copy Send order directly to: Society of Women Engineers Student Section Purdue University IDE Bldg., Room 4 West Lafayette, IN 47904 If you have any questions about the items specified on this form, including Bulk Orders, please contact SWE's Mailroom Supervisor, Frank Branciforti. (212) 705-7855. # Unless otherwise indicated, all materials will be shipped Third Class or Parcel Post. () FIRST CLASS - Additional Postage will be billed. Page 1 Sub-Total Page 2 Sub-Total Page 3 Sub-Total For Quantity Orders, Include Postage & Handling _ TOTAL AMOUNT DUE CHECK IS ENCLOSED (_____) SEND INVOLCE TO SEND ORDER TO: Name:_ (Please Print) (Please Print) Address:_ Address:_ (Zip Code) (Zip Code) # INDEX | | | INDEX | | | |--------|-----------------------------|---|--------|--| | | | INDEX | | | | CODE # | MEDIUM | TITLE | COPIES | | |)13 | Book | The Sky's The Limit | 1 | | | 10 | Catalog | 216 Resources for Educational Equity | 2 | 2
2
27
4 | | 09 | Catalog | Resources For Working Women 1983 | 2 | が
を
を
を
を
を
を
を
を
を
を
を
を
を
を
を
を
を
を
を | | 02 | Film Strip & Audio Cassette | Solving Problems:
Engineers At Work | 2 | | | 01 | Slides & Audio Cassette | Engineering, Skills and Career Planning. A Model Program | 2 | | | 03 | Slides & Audio
Cassette | It's Just A New Day. Career Opportunities For Young Women | 1 | | | 12 | Slides & Audio
Cassette | Women In Engineering | 1 | | | 05 | Slides & Script | Boston University High School
Outreach Program | 1 | 10
10
20
20
20
20
20
20
20
20
20
20
20
20
20 | | 11 | Slides & Script | Careers In Engineering | 2 | | | 04 | Slides & Script | Junior High Outreach | 1 | | | US | Slides Only | Careers In Engineering | 1 | غ | | 14 | Video Cassette | Engineering: Careers For Women | 1 | | | 07 | Video Cassette | Math-Science Playhouse Project | 1 | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | 132 | | - | # INDEX # A) BY CODE NUMBER THE THE THE PARTY OF |
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Service
Servic | | INDE | EX | | | | | |---|--|--|--
--|--|--|--| | | | A) BY CODE NUMBER | | | | | | | | | | | | | | | | 《《《·································· | CODE # | TITLE | MEDIUM | COPIES | | | | | | 001 | Engineering. Skills and Career Planning. A Model Program | Slides | 2 | | | | | ## 150
150
150
150
150
150 | 002 | Solving Problems: Engineers At Work | Film strip | 2 | | | | | | 003 | It's Just A New Day Career Opportunities For Young Women | Slides | 1 | | | | | | 004 | Junior High Outreach | Slides | 1 | | | | | | 005 | Boston University High School Outreach Program | Slides | 1 | | | | | | 007 | Math-Science Playhouse Project | Video | 1 | | | | | | 008 | Careers In Engineering | Slides | 1 | | | | | | 009 | Resources For Working Women 1983 | Catalog | 2 | | | | | | 010 | 216 Resources For Working Women 1983 | Catalog | 2 | | | | | 3/1
28 | 011 | Careers In Engineering | Slides | 2 | | | | | | 012 | Women In Engineering | Slides | 1 | | | | | (数
(数)
(数) | 013 | The Sky's The Limit | Book | 1 | | | | | | 014 | Engineering: Careers for Women | Video | 1 | | | | | Av. | 13: | 3 | | | | | | | | | J | | | | | | | | | | | | | | | ERIC | | | | | | | | | Full Text Provided by ER | The state of s | and the second distriction of the second | the control of the second t | and the second s | | | | # INDEX # B) ALPHABETICAL | CODE #
010 | INDEX B) ALPHABET TITLE | ICAL
MEDIUM | | |---------------|--|----------------|--| | 010 | TITLE | | ±interior de la companya de la companya de la companya de la companya de la companya de la companya de la comp
Companya de la companya de la companya de la companya de la companya de la companya de la companya de la compa | | 010 | d - , , , , , d Table d'e au | MEDILIM | (v.) | | | Old Description of the state | | COPIES | | | 216 Resources for Educational Equity | Catalog | 2 1 2 1 2 1 | | 005 | Boston University High School Outreach Program | Slides | 1 | | 008 | Careers In Engineering | Slides | 1 🦸 | | 011 | Careers In Engineering | Slides | 2 | | 014 | Engineering: Careers For Women | Video | 1 | | 001 | Engineering, Skills and Career Planning. A Model Program | Slides | 2 | | 003 | It's Just A New Day Career Opportunities For Young Women | Slides | 1 | | 004 | Junior High Outreach | Slides | 1 | | 007 | Math-Science Playhouse Project | Video | 1 | | 009 | Resources For Working Women | Catalog | 2 | | 002 | Solving Problems: Engineers At Work | Film Strip | 2 | | 013 | The Sky's The Limit | Book | 1 | | 012 | Women In Engineering | Slides | 1
1
2
2
1 | 134 | | | # AUDIO-VISUAL ORDER FORM | CODE# | TITLE | MEDIUM | DATE
REQUIRED | |----------------|--|---|------------------| | 001 | Engineering, Skills and Career Planning, A Model Program | Slides | | | 002 | Solving Problems: Engineers at Work | Film Strip | | | 0 CJ | It's Just A New Day Career Opportunities For Young Women | Slides | | | 004 | Junior High Outreach | Slides | | | 005 | Boston University High School Outreach Program | Slides | | | 007 | Math-Science Playhouse Project | Video | • | | 008 | Careers In Engineering | Slides | | | 009 | Resources For Working Women 1983 | Catalog | | | 010 | 216 Resources For Educational Equity | Catalog | | | 011 | Careers In Engineering | Slides | | | 012 | Women In Engineering | Slides | | | 013 | The Sky's The Limit | Book | | | 014 | Engineering: Careers For Women | Video | • | | SEND ORDER TO: | | () Check Enclosed
() Send Invoice To | | | Name | •••• | Name | ***** | | Address | ····· | Address | ••••• | | Zip | •• | Zip | •••• | Mail to: SOCIETY OF WOMEN ENGINEERS United Engineering Center, Room 305 345 East 47th Street New York, NY 10017
では、1000mmのでは、1 # **AUDIO-VISUAL LIBRARY** | | - | ١ . | _ | | |-----|------|-----|---|---| | 1 | | | _ | | | 4 1 |
 | _ | _ | _ | ENGINEERING.SKILLS AND CAREER PLANNING A MODEL PROGRAM **CONTENTS:** 112 SLIDES. audio cassette - duration 15 minutes. audible and inaudible advance female narrator. script handbook - "Putting It All Together" AIMED AT: students considering applying to university/college # SUBJECT: The slide and cassette show explores the problems women face on entering engineering. They often have had no encouragement to develop manual skills and are unused to handling tools or technical equipment. A project was set up at Purdue University to overcome this handicap. Here women are taught how to use tools and equipment, are provided with role models in engineering, and explore the different openings in engineering. It also gives some insight into university life. The accompanying handbook, "Putting It All Together", explains the set up of the project and its outcome. PRODUCED BY: Department of Freshman Engineering, Purdue University, West Lafayette, Indiana Women's Educational Equity Program US Dept of Ed Code # 001 # **AUDIO-VISUAL LIBRARY** | ~ | 7 | ŧ | | | |---|----|---|---|--| | | 11 | ᆫ | ᆮ | | SOLVING PROBLEMS: ENGINEERS AT WORK **CONTENTS:** film strip - 46 frames audio cassette - duration 10 minutes audible and inaudible advance female narrator leaders guide, with script set of cards 11" X 9" activity pads AIMED AT: 13/14 age group SUBJECT: The film strip and audio cassette features a disco and points out how everything there is made possible by the work of engineers. It presents a simplified breakdown of the different fields within engineering. The bulk of the program consists of 17 sets of cards that deal in dept with the more common fields of engineering. Each set of four cards consists of an Overview Card, Interview Card, Problem Card and Project Card. This final card suggests extension activities - field trips, science projects and the like. The activity pads provide simple "brain teaser" problems designed to give an insight into some of the skills and techniques necessary for problem solving and provide the leader with the opportunities for discussion on the nature and importance of problem solving. PRODUCED BY: Bell System. (c) AT&T **DEVELOPED BY:** Curriculum Concepts Inc. **CODE #002** # **AUDIO-VISUAL LIBRARY** | ٦ | ٦ | | 1 | F | • | |---|---|---|---|---|---| | | | 1 | _ | _ | | IT'S JUST A NEW DAY CAREER OPPORTUNITIES FOR YOUNG WOMEN CONTENTS: 2 carousel trays of color slides - 80 slides each audio cassette - duration 25 minutes. audible and inaudible advance script AIMED AT: 16+ age group ## SUBJECT: The slide and cassette show features a number of interviews with women; some already starting careers in various engineering fields, some still at college studying to be engineers, and there are also a few words from their husbands. The slides show women working in industry, working with equipment, the need to study math and science subjects and shows the many opportunities available for women in engineering. # PRODUCED BY: Engineering Extension Service Washington State University Pullman, Washington **CODE #003** ## AUDIO-VISUAL LIBRARY | - | | - | |-----|-----|------------| | - 1 | 111 | – • | | | | .L. | JUNIOR HIGH OUTREACH **CONTENTS:** 33 color slides script AIMED AT: junior high (13/14 years) # SUBJECT: The Junior High Outreach is a program designed to inform young students of possible careers in engineering, while they still have time to take the right classes in school to prepare themselves for admittance into an engineering college or university. The program gives a brief outline of each field of engineering, showing equipment with men and women using them. # PRODUCED BY: S.W.E. IDE Building Room #4 West Lafayette, IN では、「「「「「「「「「」」」」というでは、「「」」というでは、「「」」というでは、「「」」というでは、「「」」というできない。「「」」では、「「」」できない。「「」」できない。「「」」できない。「「」」できない。「「」 # AUDIO-VISUAL LIBRARY | T | TI | =. | |---|----|----| | | | | BOSTON 'JNIVERSITY HIGH SCHOOL OUTREACH PROGRAM **CONTENTS:** 59 color slides (some missing) script AIMED AT: high school students considering applying to university/college ## SUBJECT: The slide show uses everday objects to illustrate the different fields of engineering design. It leads into the qualifications necessary to pursue an engineering course and discusses what a student may expect from an engineering course at college. # PRODUCED BY: Boston University Student Section ## AUDIO-VISUAL LIBRARY | T | IT | L | E | • | |-----|----|---|---|---| | - 1 | 11 | | _ | 1 | MATH-SCIENCE PLAYHOUSE PROJECT **CONTENTS:** 1 video cassette - VHS duration 20 minutes. AIMED AT: 13+ age group ## SUBJECT: A group of women demonstrates that they can design and build a playhouse for a children's playground. They show how engineers work as team; designing the structure, planning the work, organizing the correct tools and materials, and how tradespeople and technicians do the actual building work. The film not only gives an insight into the various engineering disciplines and how they interact, but also shows a group of women working together, both in conceiving and planning a project and in taking on manual labor. PRODUCED BY: Sacramento City College and United-Tribune Cable THE REPORT OF THE PARTY # AUDIO-VISUAL LIBRARY | TITLE: | | |---|--| | | CAREERS IN ENGINEERING | | CONTENTS: | | | | 136 color slides | | AIMED AT: | | | SUBJECT: | | | The slides show men and women working in script it is difficult to assess its impact. | the different fields of engineering, but without a | | PRODUCED BY: | | | | The Rell Commons AT&T | # AUDIO-VISUAL LIBRARY | _ | | | • | _ | | |---|----|---|---|---|---| | 7 | Ŧ. | Т | 1 | | ٠ | | | • | | | г | | | • | | | | | 1 | **RESOURCES FOR WORKING WOMEN 1983** **CONTENTS:** 1 catalog, 18 pages AIMED AT: Working women, women's groups, etc. # SUBJECT: This is a catalog of inexpensive and easy-to-use materials, some of which are designed specifically to address the needs of minority, rural disabled women, while others include information on a wide range of non-traditional careers and occupations. Still others provide workshop guides and training manuals for programs that develop skills, advance educational opportunities and eliminate sex bias and stero typing. # PRODUCED BY: Women's Educational Equity Publishing Center # AUDIO-VISUAL LIBRARY | TITLE: | | |-----------|---| | | 216 RESOURCES FOR EDUCATIONAL EQUITY 1983 | | CONTENTS: | | | | 1 catalog. 46 pages | | AIMED AT: | Youth group leaders | | | | This is a catalog of resources; audio-visual and printed material, available from the Women's There are progams for every aspect of education; from early childhood, through career counseling, to curriculum development. The catalog contains descriptions of resources you can use with students in class or individually, with parents in seminars or workshops, and with other educators in training sessions. PRODUCED BY: Educational Equity Act Publishing Center. SUBJECT: Women's Educational Equity Act Publishing Center **CODE #010** # **AUDIO-VISUAL LIBRARY** | - | - | 950 | | |-----|-------|-----|---| | 11 | 111 | - | • | | - 1 | 1 1 1 | _L | • | CAREERS IN ENGINEERING **CONTENTS:** I carousel tray of 134 color slides script detailed list of slides AIMED AT: 16+ age group ## SUBJECT: The script of this slide show takes the form of 6 women engineers talking about their work and leisure pursuits, and would be most effective if different voices were used to narrate the various parts. The fields of engineering covered include: geological, industrial, civil, quality control, etc. The 6 women discuss their work showing that engineering can cover both office and outdoor work; talk about their leisure activities; and
relate how their work impacts on their family life. All the women have a very positive attitude to their work and the emphasis is on design and decision-making abilities. PRODUCED BY: Society of Women Engineers - Denver Section THE REPORT OF THE PROPERTY **CODE #011** ## **AUDIO-VISUAL LIBRARY** | - | • | - | | - | | |-----|----|---|----|---|---| | 7 | 17 | | | | • | | - 1 | | ı | -1 | - | ٠ | WOMEN IN ENGINEERING **CONTENTS:** I carousel tray of 73 color slides Audio cassette - duration 15 minutes inaudible advance female narrator script AIMED AT: 16+ age group #### SUBJECT: The show opens with the space shuttle, showing 8 women engineers being prepared to participate in future flights. A bright and exciting future can be anticipated in engineering. Other fields of engineering are explored, with role models describing their work. In each case the sineer's qualifications are given, and emphasis is placed on the need to study maths and science to degree level, but it is also pointed out that women considering engineering as a career should not be put off by the complicated sound of the work; as a college course will prepare them for their chosen field. Other careers leading from engineering are also approached such as management and technical sales, and the overall requirements for any involvement in technical areas are shown to be problem solving abilities and good communication skills. PRODUCED BY: Society of Women Engineers - Houston Area Section **CODE #012** ところで、なるなどというと、一般などのちなは世界を発展 # **AUDIO-VISUAL LIBRARY** | 7 | T۱ | ٦ | ٦ | 1 | | , | |---|----|---|-----|---|---|---| | | | | - 4 | _ | _ | 4 | THE SKY'S THE LIMIT IN MATH-RELATED CAREERS **CONTENTS:** book, 44 pages AIMED AT: 16+ age group #### SUBJECT: Several hundred women working in math-related fields took time to fill in questionnaires, showing their thoughts about education and careers. This book introduces some jobs that use mathematical training - jobs in laboratories, computer centers, universities, insurance companies and government offices for example. Within each section is a description of the sort of work the job entails, some quotes from women working in that field, and some examples of the type of college courses and other training necessary for the job. The book includes a number of black and white photos of successful women at work and concludes with a list of the women involved in the questionaire, and with a list of professional organizations that could be of use to women considering a math-related career. PRODUCED BY: Judy Askew, Mills College, Oakland, California for Women's Educational Equity Act Program THE REPORT OF THE PARTY # **AUDIO-VISUAL LIBRARY** | - | 17 | ~ | - | | |---|----|---|---|---| | | 1 | | - | • | | | | - | _ | | ENGINEERING: CAREERS FOR WOMEN のでは、中心のからないのでは、これのでは、これのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、1000mのでは、10000mのでは、1000mのでは、1000mのでは、10000mのでは、10000mのでは、10000mのでは、10000mのでは、10000mのでは、10000mのでは、100000mのでは、100000mのでは、100000のでは、100000のでは、1 **CONTENTS:** 1 video cassette - VHS duration 30 minutes AIMED AT: 16+ age group # SUBJECT: Four women engineers from different disciplines - structural, electrical, telecommunications and computer/medical - discuss their jobs and career paths. They stress the need for students considering engineering to study maths and science; to be creative and resourceful and to enjoy problem solving. A section of the film discusses requirements for an engineering degree and several students talk about the courses they are taking and the work they eventually hope to do. PRODUCED BY: Women in Science Videotape Series University of Michigan # CHAPTER VI ATTACHMENTS # NATIONAL CAREER GUIDANCE COMMITTEE VOLUNTEER FORM | NAME: | | |------------|--| | ADDRESS: | | | | | | PHONE:_ | | | | home work | | SECTION: | | | YEAR: | · | | (see disc | heck all areas of interest:
ciptions of national career
subcommittees in the career
Ideabook) | | { } | International Science and Engineering Fair | | { } | Careur Guidance Reference Subcommittee | | { } | Publications Research Subcommittee | | { } | Convention Coordination Subcommittee | | () | Career Guidance Annual Report Judging | | { } | Corning Glass Works Incentive Award Judging { } Member Sections { } Student Sections | | { } | Scribe Award Judging { | | () | Audio/Visual Award Judging { } Member Sections { } Student Sections | | | { } Special Projects | | Please d | escribe any special project ideas you have in | ATTACHMENT VI-A the space below: ## CAREER GUIDANCE IDEABOOK NEW IDEA FORM | LE OF PROGRAM | | |--|---| | Submitted by: | | | ie: | | | DRESS: | | | NE:work | | | home work | | | TION: | | | GET AGE OF PROGRAM | | | CRIPTION OF PROGRAM: | | | lude in the description | | | Number of people needed for planning phase and imp_emention. | | | Amount of funding necessary to carry out program (itemize funds if possible) | m | | Schedule for the program day | | | Any problems that were given to participants and answer sheet. | d | | Any special materials or facilities required | | | Description of successful run of the program | | | The name of person to contact for additional | | 151 information about the program. 8). Attach clean copies of letters, problem sheet, etc. ER # SOCIETY OF WOMEN ENGINEERS AWARDS PROGRAM CAREER GUIDANCE ANNUAL REPORT This report must be submitted by May 15 to the Career Guidance Committee Chair YOUR COPIES ARE REQUIRED | Section General Information A. Number of SWE members, all grades, as of January 1, 198 . B. Year Section was chartered C. Names of members who would like to serve on National Career Guidance Committee D. Person filing this report: Name: Address: Telephone: E. Person to contact next year for information on career guidance activities: Name: Address: Telephone: Telephone: F. What kinds of activities do you think the National Career Guidance Committee should pursue? | Sec | tion Name: | |--|-----|---| | S. Year Section was chartered C. Names of members who would like to serve on National Career Guidance Committee D. Person filing this report: Name: Address: Telephone: E. Person to contact next year for information on career guidance activities: Name: Address: Telephone: Telephone: F. What kinds of activities do you think the National Career Guidance | Sec | ction General Information | | C. Names of members who would like to serve on National Career Guidance Committee D. Person filing this report: Name: Address: Telephone: Signature: E. Person to contact next year for information on career guidance activities: Name: Address: Telephone: Telephone: F. What kinds of activities do you think the National Career Guidance | A. | Number of SWE members, all grades, as of January 1, 198 | | D. Person filing this report: Name: Address: Telephone: E. Person to contact next year for information on career guidance activities: Name: Address; Telephone: Telephone: F. What kinds of activities do you think the National Career Guidance | 3. | Year Section was chartered | | D. Person filing this report: Name: Address: Telephone: Signature: E. Person to contact next year for information on career guidance activities: Name: Address: Telephone: Telephone: F. What kinds of activities do you think the National Career Guidance | C. | Guidance Committee | | Signature: E. Person to contact next year for information on career guidance activities: Name: Address: Telephone: F. What kinds of
activities do you think the National Career Guidance | | Person filing this report: Name: Address: | | E. Person to contact next year for information on career guidance activities: Name: Address: Telephone: T. What kinds of activities do you think the National Career Guidance | | Telephone: | | activities: Name: Address: Telephone: Telephone: The What kinds of activities do you think the National Career Guidance | | Signature: | | Telephone: F. What kinds of activities do you think the National Career Guidance | E. | activities:
Name: | | | | | | | F. | ************************************** | | 1. Support | | 1. Support | | | | 2. Direct | | 2. Direct | | | | 2. Direct | | | | II. Basic Program | [_ | Bas | ie : | Pr | 8 | TAI | 9 | |-------------------|----|-----|------|----|---|-----|---| |-------------------|----|-----|------|----|---|-----|---| These are activities basic to most Sections' CG programs. An activity form should be filled out only if special events added significantly to the usual program. THE REPORT OF THE PROPERTY | A. Sc: | ience | Fair | Partici | pation | |--------|-------|------|---------|--------| |--------|-------|------|---------|--------| | | Local
Regional
State | Judges | # Awards* | Total \$* | |----|--|------------------------------------|------------------------|--------------------------------| | | *Awards, \$, sponsored | by SWE Section | directly. | | | | Basic Program Discript:
Activity form (for eff
reference # | ion form refere
fort associated | nce #
with the fair | other than judging) | | 8. | Certificate of Merit | | | | | | of schools of of schools of of certification of schools with SWE members. | erticipating tes awarded | tes were prese | nted in person by | | | Basic Program Descript:
Activity form (for e
other than soliciting, | events associat | ed with the | certificate program
rence # | | C. | Speakers' Bureau | | | | | | · | of Cont | act Hours | Total Audience Hours | | | Elementary students Junior High students High School students College students Re-entry Adults Teachers/Counselors Parents Other-specify | | | | | | Basic Program Descript
Activity form (for spectrum of the control | ecial events as | sociated with | the speaker program | Total audience hours are equal to the total number of people contacted times the average length of time contacted. contact hours should equal total time SWE members spent speaking. Please note separately those contact hours and audience hours where you solicited nonmember engineers to speak through your Speaker program. # III. Additional Career Guidance Activities An Activity Form should be complet for each separate activity conducted or participated in by your Section. Copy blank forms as needed. these forms sequentially for reference. #### Youth-oriented activities | | Form # | Type of Activity | |---|-----------------------------|--| | • | College-oriented activities | Junior Achievement Scouting Girls' Clubs Campfire Girls JETS (Junior Engineering Technical Society) COMETS Programs Career Fair booths, exhibits Field trips "Expanding Your Horizons" Adopt-a-school program Scholarships One-to-one discussion Other | | | Form # | Tuna of Astivitu | #### B | Form # | Type of Activity | |--------|---------------------------------------| | | Provide Student Section Counselors | | | Women in Science & Engineering (WISE) | | | Job Shadowing | | | Women's Centers | | | Student Section Activities | | | Student Section Joint meetings | | | Field Trips | | | Engineers' week activities | | | Scholarships | | | One-to-one discussion | | | Other | | | Other | ## Educator activities | Form # | Type of Activity | |--------|------------------------------| | | Counselor workshops | | | Teacher Convention workshops | | | One-to-one discussion | | | Other | | D. | Re-entry activities | | |----|----------------------|---| | | Form # | Type of Activity | | | | Community Women's Center | | | | Workshops
University liaison | | | | One-to-one discussion | | | ومانيونساليه | Other
Other | | | | ~ #************************************ | | E. | Community activities | | | | Form # | Type of Activity | | | | Service organizations (Kiwanis, L | | | | Women's organizations
Professional/Technical Societies | | | | Governmental bodies | | | | One-to-one discussion | | | COLUMN VILLE | Other
Other | | | | | | · | | | | | | | | | | · | | | | | | | | 155 ATTACHMENT VI-C(4) | | | | al ami. | | | | 155 | | | | | 以外的一种,我们就是一种一种的一种,我们就是一种的一种,我们就是一种的一种,我们就是一种的一种的一种,也可以是一种的一种的一种,也可以是一种的一种的一种,也可以 # CORNING GLASS WORKS INCENTIVE GRANT <u>MEMBER SECTIONS</u> Section Name Section Number Program Title Program Description: How has the program been used to date? How will the money be used to continue, expand or improve the program? Submitted by: Name Address For consideration, this grant application must be submitted by May 15 to the Career Guidance Committee Chair. ATTACHMENT VI-D # CORNING GLASS WORKS INCENTIVE GRANTS # STUDENT SECTIONS | LIOJECT TALLE. | |--| | Project Description: | Planning man-hours: Number of members participating in planning; in contact Number of nonmember engineers helping in planning; in contact Number of peop's in audience Age/Description of audience | | Duration of event, hours Who sponsored this event? | | Person to contact for more information regarding this event: | | Name: | | Address: | | | | Telephone: | | PLEASE SUBMIT ONE FORM FOR EACH DIFFERENT TYPE ACTIVITY YOUR SECTION | ATTACHMENT VI-E PARTICIPATED IN DURING THE FISCAL YEAR. PLEASE SUBMIT FIVE COPIES BY MAY 1